Reconnaissance of the Hydrology of the Little Lost River Basin Idaho GEOLOGICAL SURVEY WATER-SUPPLY PAPER BARQ Prepared in cooperation with the Idaho Department of Reclamation # Reconnaissance of the Hydrology of the Little Lost River Basin Idaho By M. J. MUNDORFF, H. C. BROOM, CHABOT KILBURN CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1539-O Prepared in cooperation with the Idaho Department of Reclamation ## UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director #### CONTENTS | Abstract | |--| | Introduction | | Numbering of stream-gaging stations | | Well-numbering system | | Acknowledgments | | Physical setting | | Topography and drainage | | Geologic features | | Climate | | Irrigation development and ground-water pumpage | | Water supply | | Interrelation of surface and ground water | | Surface water | | Station records | | Measurements of streamflow at sites other than gaging stations | | River-channel gains and losses | | Ground water | | Source and occurrence | | Water table | | Utilization of ground water | | Effect of ground-water withdrawals | | Quality of water | | Basin analysis | | Total water yield of the basin | | Relation of precipitation to water yield | | Perimeter inflow | | Surface flow, underflow, and consumptive use | | Comparison of methods and results | | Water budget | | Potential recoverable supply | | Conclusions | | Records of wells | | References | | Index | IV CONTENTS #### **ILLUSTRATIONS** #### [Plates are in pocket] | | • • • | |---------|---| | PLATE | 1. Physiographic map of the Little Lost River basin. | | | 2. Map of the Little Lost River basin showing surface and ground- | | | water features. | | | 3. Sections showing lithology of the Howe area. | | Figure | 1. Sketch illustrating well-numbering system | | | 2. Generalized section across the Little Lost River basin | | | 3. Isohyetal map of the Little Lost River valley | | | 4. Longitudinal profile of the Little Lost River valley showing the water surface of the Little Lost River and the water table | | | 5. Map showing ground-water conditions in the Spring Creek area of the Little Lost River valley | | | 6. Effect of pumping from wells on flow of a nearby stream | | | 7. Hydrographs of wells 6N-29E-32bbl, 6N-29E-33del,and 5N-29E-23cdl | | | 8. Relation between precipitation and basin yield, upper Snake River basin | | | Little Lost River | | | TABLES | | | | | Table : | 1. Average monthly and yearly precipitation and mean monthly and yearly temperature at stations in and near the Little Lost River basin, through 1958 | | | 2. Summary of mean snowfall and water content of snow at stations in the Little Lost River basin | | | 3. Power consumption and estimated pumpage in the Little Lost | | | River valley | | | 4. Measurements of streamflow at sites other than gaging stations, 1959 | | | 5. Channel losses and gains in the Little Lost River basin, 1959 | | | 6. Records of wells in the Little Lost River valley, Butte County, Idaho | ### RECONNAISSANCE OF THE HYDROLOGY OF THE LITTLE LOST RIVER BASIN, IDAHO By M. J. Mundorff, H. C. Broom, and Chabot Kilburn #### ABSTRACT The Little Lost River basin is one of several basins along the northwest flank of the Snake River Plain that has no surface outlet to the Snake River. The economy of the area depends almost entirely upon agriculture; and, because annual precipitation on the valley floor averages only about 10 inches, irrigation is required for production of cultivated crops. Prior to 1954 cultivated land was irrigated almost entirely with surface water. Substantial ground-water pumping began about 1954, and in 1959 about 37,000 acre-feet of water was pumped from 63 wells to furnish about 40 percent of the total water supply for the 16,000 acres under cultivation. The valley is flanked by high mountain ranges that receive moderately large amounts of rain and snow. Much of the runoff percolates into the porous and permeable alluvium that underlies the broad valley floor. Surface and ground water are closely related throughout the valley because of complicated interchanges and therefore constitute a single resource, not two separate resources. The discharges of most tributary streams were measured in September 1959, and were used to estimate the annual contribution to the river from the mountainous perimeter. Discharge measurements were made also at several places along the Little Lost River for determination of channel gains and losses. An inventory was made of all irrigation wells in the area, and the data collected were used in preparing a water-table map, a hydrologic profile, well sections showing lithology, and an inventory of ground-water pumpage. Three different methods were used to estimate the water yield of the basin. The estimates ranged from 185,000 to 200,000 acre-feet per year and averaged 190,000 acre-feet per year. Consumptive use by irrigation in the basin is estimated as 25,000 acre-feet per year, so that the outflow from the basin is on the order of 165,000 acre-feet per year. Perhaps 30 to 35 percent of the outflow could be intercepted and consumed within the basin. #### INTRODUCTION The Little Lost River drainage basin is one of several basins along the northwest flank of the Snake River Plain that have no surface outlet. The lower (south) end of the basin is approximately 50 miles west of Idaho Falls and about 80 miles northwest of Pocatello, Idaho. The economy of the basin is based on agriculture that is largely dependent upon irrigation. Surface-water sources are completely utilized during most irrigation seasons, and in some years the supply is inadequate to meet all needs. Since 1954 there has been considerable development of ground water. Because surface and ground water are closely related in the valley and constitute a single resource, development of either source affects the total supply. Recognizing this close relation and the need for evaluating the water of the basin as a total resource, the Idaho Department of Reclamation joined with the U.S. Geological Survey in a preliminary study of the water resources of the basin. A more precise evaluation of this resource would require a much more comprehensive study. The investigation was made during the period September to December 1959 by M. J. Mundorff and Chabot Kilburn of the Ground Water Branch and H. C. Broom of the Surface Water Branch of the U.S. Geological Survey. All irrigation wells and most of the domestic and stock wells were inventoried. Altitudes for all wells in which the water levels could be measured, altitudes of springs, and altitudes of the water surface of streams at selected locations were determined with an aneroid barometer. Data on power consumption for all irrigation wells were obtained. The discharge of every tributary stream of any appreciable size in the basin was measured, and the discharge of the Little Lost River was measured at selected locations to determine losses or gains in several reaches of the valley. A reconnaissance of geologic features controlling the ground water and of the relation between surface and ground water also was made. #### NUMBERING OF STREAM-GAGING STATIONS Stream-gaging stations, as used in this report, have been assigned arbitrary identification numbers prefaced by the letters LL (Little Lost). The arrangement and sequence of measuring sites in downstream order are in keeping with the system used in publications of streamflow records by the U.S. Geological Survey. Further explanation of this system is given in Water-Supply Paper 1217 and all other papers in the series on surface-water supply starting with paper No. 1201. #### WELL-NUMBERING SYSTEM The well-numbering system used in Idaho by the U.S. Geological Survey indicates the location of wells within the official rectangular subdivisions of the public lands, with reference to the Boise base line and meridian. The first two segments of a number designate the township and range. The third segment gives the section number and is followed by two letters and a numeral, which indicate the quarter section, the 40-acre tract, and the serial number of the well within FIGURE 1.—Sketch illustrating well-numbering system. the tract. Quarter sections are lettered a, b, c, and d in counterclockwise order, from the northeast quarter of each section (fig. 1). Within the quarter sections, 40-acre tracts are lettered in the same manner. Thus, well 6N-29E-8bc1 is in the SW½NW½ sec. 8, T. 6 N., R. 29 E., and is the first well visited in that tract. #### ACKNOWLEDGMENTS Acknowledgment is due residents of the valley, particularly well owners and users, for their cooperation in furnishing assistance in obtaining data and measurements. Especial acknowledgment is made to Mr. Nephi Hansen, watermaster for the valley, and Mr. Edwin True, secretary of the Hope Land and Water Co. and the Sweet Sage Development Co., for their assistance and for records furnished from their files. The Utah Power and Light Co. furnished power-consump- tion records and the U.S. Soil Conservation Service furnished aerial photographs. All this assistance is gratefully acknowledged. #### PHYSICAL SETTING The Little Lost River basin is one of the larger basins tributary to the Snake River Plain along its northwest flank. Although the basin is part of the Snake River drainage basin, no water from it reaches the Snake River, except by underground flow. #### TOPOGRAPHY AND DRAINAGE The Little Lost River basin extends northwestward from the margin of the Snake River Plain between nearly parallel mountain ranges (pl. 1). It is roughly rectangular, about 50 miles long and 15 to 25 miles wide, and encloses a little more than 900 square
miles of drainage area. It is flanked by the Lost River Range on the southwest and the Lemhi Range on the northeast. The highest peaks in these two ranges rise 11,000 to 12,000 feet above sea level, and the average height of the ridge crests probably is about 10,000 feet. The Hawley Mountains, Red Hills, Taylor Mountain, and Donkey Hills from a shorter, parallel ridge in the northern half of the basin between the main valley floor and the Lost River Range. The alluviated valley floor, which extends nearly the entire length of the basin, ranges from about 5 to 8 miles in width, and is as wide at the head of the valley as at the mouth. Large alluvial fans formed by streams from the flanking mountains at places extend more than halfway across the basin floor. The most prominent of these include Mulkey Bar, Deer Flats, Badger Creek Bar, Deer Creek Bar, the Uncle Ike-North Creek Fan, the Cedarville Canvon Fan, and the South Creek Fan. The valley floor slopes from an altitude of about 6,500 feet at the northwest end of the basin to about 4,800 feet at the southeast end at Howe—a decline of about 1,700 feet in approximately 45 miles, or an average downvalley gradient of about 38 feet per mile. The gradient is shown on the profile, figure 4. The Little Lost River is formed by the confluence of Sawmill and Summit Creeks on the valley floor, about 10 to 12 miles from the northwest boundary of the basin. Dry and Wet Creeks are important tributaries rising in the Lost River Range in the northwest corner of the basin. The Little Lost River flows nearly directly downvalley, and most of its tributaries enter the valley approximately at right angles and are short. The river disappears in poorly defined and ephemeral playas a few miles south of the mouth of the valley near the margin of the Snake River Plain. #### GEOLOGIC FEATURES In relation to the hydrology of the area, the rocks can conveniently be divided into three general categories: (1) the older consolidated sedimentary strata and older volcanic rocks, which form the hills and mountain ranges, (2) alluvial fill in the valleys, (3) younger volcanic rocks (basalt) in the Snake River Plain. For convenience of reference the rocks in the first group generally are referred to collectively as "the bedrock." The Lemhi Range on the northeast and the Lost River Range on the southwest consist largely of stratified consolidated rocks including quartzite, limestone, dolomite, shale, and sandstone. The strata have been folded and faulted, and are highly jointed. The Hawley Mountains, Taylor Mountain, and the Donkey Hills consist of the same types of rock, but the Red Hills are largely silicic volcanic rocks. A belt of silicic volcanic rocks extends through the Lost River Range in the Pass Creek area, and northward along the east slope of the range. These rocks also are greatly fractured but are less affected by faulting than the consolidated sedimentary rocks, which are older. The generalized geology of the basin is shown on the geologic map of the State of Idaho (Ross and Forrester, 1947). The broad and relatively straight valley of the Little Lost River obviously was not formed by normal erosion. It was, instead, formed by block faulting of the type characteristic of basin and range topography. Baldwin (1951, fig. 1) shows a normal fault along the southwest base of the Lemhi Range throughout the length of the valley. The strata southwest of the fault have moved downward relative to the strata exposed in the Lemhi Range (fig. 2). Baldwin mapped several other faults in the basin, and a very brief field reconnaissance during the present investigation revealed numerous other faults not shown by him. Thus, although the Little Lost River valley might be considered as formed simply by alluviation of a trench between tilted mountain blocks (see fig. 2), in detail the structure is much To a considerable extent the structure controls the more complex. occurrence of ground water in the basin. About 11 miles upvalley from Howe, near the center of T. 7 N., R. 28 E., a low bedrock ridge projects from the Lemhi Range approximately halfway across the valley (pl. 1). It seems obvious that this ridge is of structural origin, but the nature of its relation to other structures is not known. However, regardless of the forces that may have produced it, this ridge is a very important factor in the hydrology of the basin. The alluvial fill in the valley consists of silt, sand, gravel, and boulders. The materials are composed of limestone, sandstone, shale, and volcanic fragments—all the kinds of bedrock cropping out in the mountains. FIGURE 2.—Generalized section across the Little Lost River basin, Idaho. The thickness of alluvial materials deposited in the trench is not known. If the slopes of the mountain ranges on either side of the valley are projected beneath the valley, as suggested in figure 2, the alluvium might be more than 3,000 feet thick. The width of the valley, between bedrock walls, ranges generally from 5 to 8 miles. At places alluvial fans extend from one or both sides; some extend to the center of the valley or beyond. Most of the alluvial fill has been brought into the valley by the tributaries entering from both flanks and deposited in alluvial fans. Along a belt, varying in width and position as the fill accumulated, the Little Lost River reworked these materials, but the quantity of material actually transported downvalley by the Little Lost River is believed to have been relatively The lithologic and hydraulic characteristics of the alluvialfan deposits and of the materials reworked by the Little Lost River are significantly different. The material in the alluvial fans ranges in size from silt to boulders. Probably most of the material was moved into the valley during infrequent floods; and as the streams raced from the canyon mouths, they spread widely and dropped their loads of debris only short distances from the mouths of the canyons. Thus, there was little opportunity for sorting to occur; fine and coarse materials are mixed. The fan deposits have been reworked and stratified by the Little Lost River where it has cut into the fans toward the center of the valley. These reworked deposits are more permeable than the poorly sorted alluvial-fan deposits. Downvalley from the constricting bedrock ridge, near the center of T. 7 N., R. 28 E., the valley is somewhat wider, averaging about 6 or 7 miles in width, and the gradient of the floor is somewhat gentler, about 33 feet per mile, as compared with about 40 feet per mile upvalley. In this wider, lower reach of the valley, alluvial fans are much Probably less material was brought in from the sides less prominent. of the valley, because the flanking streams are smaller and there is less precipitation on these drainage basins that are near the ends of the mountain ranges. The land surface in the southern two-thirds of T. 6 N., R. 29 E., and the northeastern part of T. 5 N., R. 29 E., is nearly level across the valley, but it slopes downvalley about 30 feet The surficial geology and well logs indicate that stratification of the alluvial deposits is approximately parallel to the surface. Because the stratification slopes vainly downvalley rather than toward the center, it is evident that the alluvium in this area has been either deposited or reworked by the Little Lost River. Near the mouth of the valley, east and southeast of Howe, basalt is exposed at the surface. Logs of several wells and drillers' reports of aquifers in other wells indicate that basalt is interbedded with the alluvium in that area. As the great pile of basalt lava accumulated in the Snake River Plain, some of the tongues of lava flowed for a short distance up the Little Lost River valley. Clay and silt accumulated in playas north of the margins of the lava, and in some places overlapped the lava tongues. Thus the alluvial deposits interfinger with basalt near the mouth of the valley. #### CLIMATE The climate of the basin is characteristic of that of intermontane basins in the northwest: warm and dry in the summer, cold with precipitation mostly as snow in the winter. However, because of the moderating influence of the Pacific Ocean, the climate is less severe than that of similar basins east of the Continental Divide. The storms brought in by the prevailing west winds of this region are channeled by the mountain masses bordering the Snake River Plain so that the dominant regional windflow is toward the northeast. Local surface winds, however, blow down the intermontane valleys. Wind movement has an important bearing on the precipitation in the Little Lost River basin, because the valley and the flanking mountain ranges are perpendicular to the general storm path. As the air masses rise in crossing first the Lost River Range and then the Lemhi Range, they are cooled and lose much moisture as rain or snow. As they descend into the valley, the air masses are warmed and dried, so that much less precipitation falls on the valley. Thus, even though the valley is only 5 to 8 miles wide, precipitation on the mountains is several times greater than in the valley. (See tables 1 and 2). The Lemhi Range, which is slightly lower and leeward, receives somewhat less precipitation than the Lost River Range. Table 1.—Average monthly and yearly precipitation, in inches, and mean monthly and yearly temperature, in degrees Fahrenheit, at stations in and near the Little Lost River basin, Idaho, through 1958 | Station and altitude, in feet | of
record | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | age
an-
nual | |---|-----------------------|--------------------|-----------------------|-----------------------|-----------------------|----------------|-------------------------|-----------------------|-----------------------|-----------------------|-----------------------
--------------------|--------------------|-------------------------| | | | | | | Precip | itatio | 1 | | _ | | | | | | | Howe, 4,820
Arco, 5,300
Mackay Ranger
Station, 5,897 | 22
36
49 | 0.79
.96
.83 | 0. 60
. 62
. 77 | 0. 59
. 81
. 51 | 0. 70
. 72
. 66 | | 1. 33
1. 11
1. 15 | 0. 49
. 55
. 85 | 0. 69
. 60
. 78 | 0. 50
. 56
. 80 | 0. 69
. 70
. 70 | 0.38
.60
.51 | 0.60
.94
.71 | 8. 22
9. 43
9. 33 | | | | | | | Temp | erature | • | | | | | | | | | Station | Years
of
record | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Mean
an-
nual | | Arco
Mackay Ranger
Station | 25 | 15. 0
17. 1 | 20.1 | 30. 5
30. 9 | 43. 1
42. 4 | 51. 5
51. 2 | 58. 1
58. 7 | | 64. 8
65. 1 | 55. 3
55. 8 | 45. 1
45. 6 | | 20.0 | 41.8
42.3 | ¹ Through 1955. Average precipitation and mean temperature for stations in the Big and Little Lost River valleys are given in table 1. The stations at Howe and Arco (20 miles southwest of Howe) are near the mouths of the Little Lost and Big Lost River valleys, respectively. The station at Mackay Ranger Station, about 25 miles northwest of Arco, is about midway between the head and mouth of the Big Lost River valley. At Howe the average precipitation ranges from 0.49 inch in July to 1.33 inches in June; the long-term average is 8.22 inches over 22 years of complete record. At higher altitudes, the precipitation during the winter is in the form of snow. As this is an important source of runoff during the spring and early summer, five snow courses in the mountains on both sides of the valley are maintained by the U.S. Soil Conservation Service. Records of snowfall and water content for the period of record are summarized in table 2. The average annual distribution of precipitation is shown on the isohyetal map, figure 3. Data on the length of the frost-free period at Howe and in the Little Lost River valley have not been compiled. However, the length should be similar to the length at Arco and Mackay in the Big Lost River valley, which is 94 and 105 days, respectively. At Arco the average dates of the last killing frost in the spring and first killing frost in autumn are June 5 and September 7, respectively, and are based on data from the U.S. Weather Bureau (1937). FIGURE 3.- Isohyetal map of the Little Lost River valley, Idaho. | | <u> </u> | n. 1 | | b. 1 | | ar. 1 | Ap | r. 1 | |----------------------------|-------------------------------------|--------------------------------------|----------------------------------|--------------------------------------|----------------------------------|--------------------------------------|----------------------------------|--| | Station | Snow
depth | Water
content | Snow
depth | Water
content | Snow
depth | Water
content | Snow
depth | Water
content | | 1
2
3
3
4
5 | 12. 7
10. 7
24. 3
20
21 | 2. 2
1. 7
5. 4
3. 8
4. 4 | 17. 7
15. 3
32
26
26 | 3. 7
3. 2
7. 7
6. 4
6. 7 | 17. 7
14. 7
37
30
36 | 4. 5
3. 4
9. 8
7. 6
8. 6 | 14. 0
12. 3
39
29
40 | 4. 7
3. 7
10. 0
8. 7
10. 5 | Table 2.—Summary of mean snowfall and water content of snow, in inches, at stations in the Little Lost River basin, Idaho, 1957-59 #### IRRIGATION DEVELOPMENT AND GROUND-WATER PUMPAGE Though some lumbering is done in the Little Lost River basin, there is no industry of consequence. The economy of the basin is based largely upon agriculture, including farming and stockraising. To a major extent agriculture is dependent upon irrigation, which is necessary for production of row crops and cattle feed; thus an adequate water supply is of paramount importance to the economy of the valley. Development of irrigation in the Little Lost River valley began in the latter part of the 19th century. The earliest priorities filed on surface-water rights are dated September 1, 1879. Nearly all this early development occurred in the lower part of the valley, in what Early in 1909 the area was segregated under is now the Howe area. the Carey Act of 1894 and a project was begun by the Blaine County Irrigation Co. (Swendsen, 1914). The original segregation of public lands, known as list No. 53, contained 14,690 acres in T. 6 N., Rs. 28, 29, and 30 E. The water supply for the project was to be derived from the Little Lost River and its tributaries. According to a report of W. G. Swendsen on file at the Idaho Department of Reclamation, Boise, Idaho, the amount of water furnished to the project lands in T. 6 N., Rs. 28, 29, and 30 E., during the 1913 irrigation season was 12,500 acre-feet for irrigation of approx-The Blaine County Irrigation Co. furnished imately 4,035 acres. water also to several thousand acres of land in the valley above the project. By 1950 approximately 10,000 acres was being irrigated, chiefly with surface water; however, some of the land received an inadequate supply. Supplemental irrigation with ground water began about 1948, but the development of ground-water supplies did not assume Fairview Guard station, sec. 28, T. 12 N., R. 26 E., alt. 5,850 ft. Lost-Garfield course, sec. 34, T. 12 N., R. 26 E., alt. 5,700 ft. Moonshine course, sec. 31, T. 13 N., R. 26 E., alt. 7,250 ft. Sawmill Canyon course, sec. 17, T. 12 N., R. 26 E., alt. 6,000 ft. Wet Creek Summit course, sec. 15, T. 8 N., R. 25 E., alt. 8,175 ft. much importance until about 1954 or 1955. By 1959, there were 46 wells in use in the Howe area and 17 wells in the upper part of the valley. Mr. Edwin True, secretary of the Hope Land and Water Co. and the Sweet Sage Development Co., states (oral communication, 1959) that in 1959 surface-water supplies became insufficient during July and had to be supplemented by pumped ground water. Records of the Utah Power and Light Co. indicate that pumping for irrigation began before May 18, 1959, and continued through October 16; some pumping continued beyond November 5, which is considerably past the end of the growing season. This late-season irrigation is done to store moisture in the soil for the next season's crops. Water users in the area have not kept records of the amount of water pumped. However, by use of power-consumption data furnished by the Utah Power Co. and well-performance data obtained by the Idaho Department of Reclamation, a rough estimate of the pumpage was made. The following equation was used to estimate water pumped $$Q = \frac{0.977 \times Kw \times \text{efficiency}}{\text{Head}}$$ where Q is the discharge, in acre-feet; Kw is the power consumed, in kilowatt hours; efficiency is efficiency of motor and pump, in percent; and head is the total height, in feet, that the water must be lifted. An overall efficiency of 65 percent was assumed, and the equation reduces to $$Q = \frac{0.635 \ Kw}{\text{Head}} \cdot$$ Where actual drawdowns of water levels in wells were not known, the average drawdown in other wells in the area was used. The average drawdown in the Howe area was about 30 feet, and in the upvalley area was about 40 feet. Power consumed, horsepower, total lift, and water pumped by each irrigation well in the valley are listed in table 3. In the upvalley area, north of T. 6 N., approximately 12,000 acre-feet of water was pumped and used for nearly 4,000 acres. In the Howe area (T. 6 N.) approximately 25,000 acre-feet of water was pumped and used for nearly 6,000 acres. It is probable that 5 to 10 additional wells will be in operation by late 1960. Records of wells and well logs are given in table 6. $\begin{array}{llll} \textbf{TABLE 3.--} Power & consumption & and & estimated & pumpage & in & the & Little & Lost & River \\ & & & valley, & 1959 \end{array}$ | | valley, 1909 | | | | | |---|--|--|--|-------------------------|--------------------------------| | Well | Owner | Power consumed (Kwhr) | Pump
horse-
power | Total
lift
(feet) | Water
pumped
(acre-feet) | | | Upper valley area | | | | | | 10N-27E- 7cc1 | Byron Telford
J. L. Amy and Margaret | 190, 800
53, 320 | 75
25 | 54
46 | 2, 240
740 | | 19dd1
9N-27E-10cc1 | J. L. Amy and Margaret Waymire. Jess L. Amy Ralph Blessinger | 35, 480
92, 480 | 20
40 | 70
92 | 320
640 | | 21bb1
28cb1
8N-27E- 3ba1 | Frank E. Reed
Lawrence W. Isham
Andrew D. Little
Orville W. Nicholson | 48, 160
98, 200
42, 480
68, 448 | 40
40
30 | 62
58
46 | 490
1, 080
590 | | 8N-27E- 3bal
8N-28E-29bbl
7N-27E-12aal
12aa2 | Orville W. Nicholson L. R. Hawley | 68, 448 | 60
20
15 | 105 | 410
1,020 | | 12ab1
12ba1
12ba2 | do | 215, 760 | 40
40 | 53 | 960 | | 12dd1
7N-28E- 7cb1
7cc1 | do | 235, 040 | 30
25
50 | 28 | 3, 630 | | Subtotal and average | | 1, 268, 008 | | 60 | 12, 120 | | | Howe area | <u> </u> | <u> </u> | | <u> </u> | | CNT OOT Odel | 1 | 142 100 | FO. | 114 | 600 | | 6N-29E- 8dcl
8dd1
15eb1 | Hope Land and Water CodoMelvin L. Caldwell | 143, 120
122, 720
68, 000 | 50
50
50 | 114
111
105 | 800
700
410 | | 16bb1
17cc1
17cc2 | Hope Land and Water Co
Sweet Sage Development Co | 145, 920
107, 760
46, 880 | 50
60 | 110
117
116 | 840
580
260 | | 17cd1
17dc1 | do
do
do
Roland L. Reeves | 118, 800
141, 168
109, 040 | 60
60 | 113
110 | 670
810 | | 18db1
19bb1
20ba1 | Wendell Hansen
Philip S. York | 195, 760
124, 720 | 40
75
50 | 122
112
118 | 570
1,110
670 | | 20bb1
20ca1
20dd1 | Paul E. Harrell |
112,000
80,960
34,720 | 60
60
50 | 126
96
100 | 560
540
220 | | 21aa1
20ab1
21ac1 | Sweet Sage Development Cododo | 148, 560
159, 312
126, 880 | 60
60
75 | 102
107
97 | 920
950
830 | | 21ad1
21ad2 | Hope Land and Water Co | 34, 520
108, 560 | 50 | 99
98 | 220
700 | | 21ad3
21bb1
21cb1 | Al Wiseman
Willard O. Bell | 154, 560
88, 800
117, 984 | 75
50
60 | 102
99
103 | 960
570
730 | | 22ab1
22ab2
22bb1 | Willard O. Bell
Warren E. Stauffer
William Stauffer
Warren E. Stauffer | 55, 840
7, 460
52, 320 | 40
40
40 | 78
93
100 | 450
50
33 0 | | 22cd1
22cd2
22da1 | John Dietrich Dan H. Levan Jess M. Strone | 30, 240
159, 600
63, 200 | 25
75
40 | 79
91
87 | 240
1, 110
460 | | 22db1
23ad1
23cb1 | John Dietrien Dan H. Levan Jess M. Strope R. Urich and Earl Wortly Hope Land and Water Co Earl Wortly Robert Urich | 85, 760
65, 360
32, 840 | 50
25 | 82
65
82 | 660
640
250 | | 24bb1
24bb2 | | 28, 560 | 30
20
15 | 70
66 | 270 | | 24bcl
24ebl
24eb2 | E. L. Amos | 66, 120 | $\begin{cases} 25 \\ 20 \end{cases}$ | 76
51 | 670 | | 26ab1
26ab2
26cb1 | Raymond H. RallsdoPaul R. Solem | 110, 400
93, 740 | $\left\{ egin{array}{c} 30 \ 25 \ 30 \end{array} ight.$ | 60
57
66 | } 1,030 | | 27bb1
28eb1
28eb2 | Paul R. Solem
Norman G. Allen
Willard O. Bell
do | 17, 560
59, 440 | 30
50
60 | 77
95
93 | 140
400
270 | | 28db1
30ab1 | Philip S. York
Tom Hocking | 40, 160
87, 280
114, 960 | 50
50 | 82
105 | 680
700 | | 32ac1
32bb2 | Harley KyleAndrew D. Little | 36, 000 | 80
50 | 95
99 | 470
230 | | Total or average: Howe area Upper Valley area | | 3, 697, 584
1, 268, 008 | | 94 | 24, 570
12, 120 | | | | 4, 965, 592 | | | 36, 690 | | | | <u></u> | | | | #### WATER SUPPLY The water supply of the basin is derived almost entirely from precipitation. There is no appreciable underground flow of water into the basin and only one minor diversion of surface water into the basin. There is little prospect of importing additional water; thus the supply available for the basin is essentially surface and ground water originating within the basin. The surface- and ground-water features of the basin are shown on plate 2. #### INTERRELATION OF SURFACE AND GROUND WATER Surface and ground water are so closely related in this basin that neither can logically be considered a separate source of supply. The broad alluvium-filled valley serves as a ground-water conduit from near the head of the valley to its mouth, and most of the tributary streams lose a large part of their surface flow by percolation before reaching the main channel. Summit Creek, one of the tributaries of the Little Lost River, rises in springs and seeps near the northwest margin of the main valley. From the head of the creek in Summit Reservoir to sec. 33, T. 11 N., R. 26 E., the water table is at or near the surface. From the latter locality downstream to its natural confluence with Sawmill Creek, Summit Creek is a losing stream and contributes to underground flow. Several small tributary streams from mountains to the north and southwest terminate at the margin of the valley, and undoubtedly contribute indirectly to the flow of Summit Creek. Much of the flow never appears as surface runoff, however, but moves downvalley as underflow. Sawmill Creek, the largest tributary of the Little Lost River, rises in the extreme north corner of the basin and flows southeastward in a relatively narrow canyon for about 12 miles. The lower reach of the canyon is about half a mile wide and is underlain by alluvium. Undoubtedly there is some ground-water underflow in this reach, but underflow becomes much greater beyond the mouth of the canyon where the valley is 9 or 10 miles wide. Losses in the channel reach between the canyon mouth and the natural junction of Sawmill and Summit Creeks, a distance of about 7½ miles, were so great that water users constructed a bypass canal around the reach in an attempt to conserve as much of the surface flow as possible. The natural confluence of Sawmill and Summit Creeks form the Little Lost River at approximately the south edge of sec. 12, T. 10 N., R. 26 E. The valley bottom from this locality downstream for 2 or 3 miles is very swampy, and many springs and seeps discharge into the river, indicating that the water table is at or near the surface (fig. 4). For the next 7 or 8 miles the water table ranges from FIGURE 4.-Longitudina profile of the Little Lost River valley, Idaho, showing the water surface of the Little Lost River and the water table. a few feet to about 15 or 20 feet below the surface. Many tributaries in this reach contribute to the underflow, but only occasionally does any appreciable surface discharge reach the river. In sec. 3, T. 8 N., R. 27 E., a short distance downstream from the mouth of Badger Creek, the water table is again near or at the surface, and several springs discharge into the Little Lost River. Several large springs rise to form Spring Creek, which flows parallel to the river on the east side of the valley for about 10 miles before joining the river. The water table is at or near the surface along the two streams for about the next 4 miles. Near the southeast corner of sec. 23, T. 8 N., R. 27 E., the water table again drops and remains below the level of the stream to about sec. 12, T. 7 N., R. 27 E. (Knollin ranch). From this locality to about the north edge of sec. 28, T. 7 N., R. 28 E., the water table is above stream level and several springs augment the surface discharge. The water table rises to the surface in this reach, because of a constriction of the aguifer by the low bedrock ridge extending from the Lemhi Range. Downstream from this constriction, the water table drops more steeply than the river, and nowhere again does it approach the surface. Only rarely does any surface flow from tributaries below the constriction reach the river, and, except for the water diverted for irrigation, the flow from these tributary valleys percolates down to the water table. #### SURFACE WATER The Little Lost River begins at the confluence of two major tributaries, Summit Creek and Sawmill Creek, about 35 miles northwest of Howe. Summit Creek heads in Summit Reservoir near the divide between the valley of the Little Lost River and the Pahsimeroi River This small stream meanders for 8 miles through a swampy spring-fed valley to a point about 4 miles above the natural confluence of Summit and Sawmill Creeks, where it is joined by the diversion channel from Sawmill Creek. Of the two major tributaries Sawmill Creek, which drains a moderately rugged area at the north end of the basin, is the larger. It flows out of Sawmill Canvon onto alluvium. Formerly, at times of low and medium stages, most or all the flow was lost between the mouth of the canvon and the confluence with Summit Creek. To reduce this loss, most of the combined flow of Sawmill Creek and Warm Creek is diverted to the fairly well sealed diversion channel that empties into Summit Creek at the point described previously, which is about 6 miles upstream from the mouth of Wet Creek at Clyde, Idaho. Major tributaries to the Little Lost River, other than Summit and Sawmill Creeks, are Dry and Wet Creeks, which both enter from the west side of the valley above Clyde. The natural outflow channel of Dry Creek is over a great alluvial fan named Mulkey Bar, where all surface flow is lost by percolation before reaching the river channel, except during extremely high stages. A canal similar to the one used at Sawmill Creek diverts water from Dry Creek to Wet Creek, where the combined flow can be either partly diverted locally for irrigation or allowed to run freely into the Little Lost River. Wet Creek, a perennial stream, has its source in the rugged peaks of the Lost River Range. The channel is apparently sealed more tightly than some of the others in the basin, or the spring-fed flow is large enough to overcome the loss to the alluvium near the mouth even during dry years. A few minor tributaries traverse alluvial fans to contribute occasionally to the surface discharge of the Little Lost River. Except for Warm and Badger Creeks, which enter from the east and except in the event of a flash flood, it is doubtful that any one stream would contribute more than a very minor part of the river flow at its point of entry. Many small streams flow out of the mountain canyons and become lost completely as their channels cross the alluvial fill. Some water from these streams is diverted into channels or pipelines for irrigation of lands at lower levels. #### STATION RECORDS There are two stream-gaging stations on the Little Lost River and one canal-gaging station in the basin. The upper river station, LL27A (13–1187), Little Lost River below Wet Creek near Howe, Idaho, in sec. 4, T. 9 N., R. 27 E. (pl. 2), is a relatively new station, which was installed on January 25, 1958. Discharge records of this station for 1959 when compared with records for the station near Howe indicate that the annual mean discharge is about 52 cfs (cubic feet per second) or 38,900 acre-feet, and is equivalent to runoff of 1.65 inches from the 442 square miles of drainage area above the station. No correction has been applied for bypass diversions, which probably do not exceed 1,000 acre-feet annually. The other river station, LL39A(13-1190), Little Lost River near Howe, Idaho, in sec. 3, T. 6 N., R. 28 E. (pl. 2), has been operated since 1921, but only since 1940 are the annual records complete. The mean annual discharge for the 19 years of record since 1940 is 70.0 cfs or 50,680 acre-feet, and is equivalent to runoff of 1.35 inches from the 703 square miles of drainage area above the station. The daily discharge at this station
is published in annual reports on surfacewater supply (U.S. Geol. Survey, issued annually). Tabulations of annual mean discharge and runoff for the 19 complete years of record are given as follows: | Year | Disc | charge | Year | Disc | ebarge | |------|---|--|------|---|---| | | Cfs | Acre-feet | | Cfs | A cre-feet | | 1941 | 51. 5
57. 3
64. 0
72. 2
69. 1
72. 5
91. 6
75. 9
69. 1
69. 4
70. 1 | 37, 290
41, 470
46, 320
52, 420
50, 010
52, 510
66, 310
55, 130
49, 990
50, 230
50, 720
54, 910 | 1953 | 79. 2
66. 7
54. 2
65. 2
71. 0
82. 6
72. 4 | 57, 351
48, 260
39, 244
47, 370
51, 430
59, 810
52, 380 | Annual mean discharge, Little Lost River near Howe, Idaho The Blaine County Investment Co. Canal, LL39b (13-1195), in sec. 11, T. 6 N., R. 28 E., represents the largest diversion in the valley and has been gaged during irrigation seasons since 1924. The average annual diversion during 19 years (1937-43, 1944-57) was about 8,200 acre-feet. Records from the gaging station are used primarily in the distribution of water. The total irrigated area in the valley is about 16,000 acres, from the best information available in 1959. It is estimated that about two-thirds of this area, or 10,000 to 11,000 acres, is irrigated from surface-water sources. The average annual surface-water diversions for the period 1945–59 for the entire basin totaled about 43,000 acre-feet according to open-file annual reports by the district watermaster of the Idaho water district No. 9 that are on file at the Idaho Department of Reclamation, Boise, Idaho. #### MEASUREMENTS OF STREAMFLOW AT SITES OTHER THAN GAGING STATIONS Streamflow measurements were made on streams in the Little Lost River basin in mid-September 1959. The measurements were used to determine peripheral inflow to the basin and channel losses in the river itself. Results of these measurements are given in table 4, in downstream order. Also, results of several measurements made in the basin in August and September 1959 by district watermaster, Mr. Nephi Hansen, were available for reference but are not listed. Table 4.—Measurements of streamflow at sites other than gaging stations, 1959 | Station | Stream | Location | Drain-
age area
(sq mi) | Date
measured | Dis-
charge
(cfs) | |--------------|--|---|-------------------------------|----------------------|-------------------------| | LL1 | Summit Creek 1 | NW14NW14 sec. 8, T. 11 N., R. 25 E., 100 ft downstream from Summit Lake and | 9.04 | Sept. 1 | 1.23 | | LL2 | Summerhouse Can-
yon Creek. | Dam. About center of sec. 3, T. 11 N., R. 25 E., just above point at junction with un- | 3. 15 | do | .40 | | LL3 | Summit Creek | named tributary from north. Near north line, on line between sec. 22 and 23, T. 11 N., R. 25 E., just below road bridge. | 31.05 | do | 8.29 | | LL4 | Squaw Creek | In SW14 sec. 27, T. 12 N., R. 26 E., 100 ft
above road crossing near Fairview guard | 10. 56 | Sept. 17.
Sept. 3 | 10. 2
3. 82 | | LL5 | Sawmill Creek 1 | station. In NE¼ sec. 3, T. 11 N., R. 26 E., at narrows one-quarter mile above road crossing at mouth of canyon. | 73. 40 | do | 19.6 | | LL6 | Sawmill Creek | In E½ sec. 3, T. 11 N., R. 26 E., 100 ft up-
stream from road crossing at canyon
mouth. | 74.3 | Sept. 17_ | 20.4 | | LL7 | Warm Creek | In NW1/NW1/4 sec. 12, T. 11 N., R. 26 E., | 3. 67 | Sept. 15. | 8.71 | | LL8 | do 1 | gully on left bank. In NE¼NE¼ sec. 11, T. 11 N., R. 26 E., just above gully on left bank. | 3.76 | Sept. 3 | 10.8 | | LL9 | do | In southeast corner sec. 3, T. 11 N., R. 26 E., 100 ft above mouth and Sawmill Creek. | 4.76 | Sept. 17. | 5.84 | | LL10 | Meadow Creek 1 | On east line sec. 24, T. 11 N., R. 26 E., at canyon mouth. | 3.14 | Sept. 3 | 2.5 | | LL11 | Sawmill Creek
diversion canal. | In sec. 29, T. 11 N., R. 26 E., at point 300 ft
above confluence with Summit Creek. | | Sept. 17. | 20.7 | | LL12 | Summit Creek | In SW¼ sec. 33, T. 11 N., R. 26 E., at Saw-
mill Canyon road crossing, and about a
mile below inflow of Sawmill Creek | 3 75.0 | do | 33. 9 | | LL13 | Little Lost River | diversion canal. In center sec. 12, T. 10 N., R. 26 E., in two | 199 | do | 29.5 | | LL14 | Bell Mountain
Creek. ¹ | channels at Bell Mountain road crossing.
In NW¼ sec. 4, T. 10 N., R. 27 E., just
upstream from Telford pipeline intake
at canyon mouth. | 5 . 3 9 | Sept. 3 | 2 1.06 | | LL15 | Telford inflow channel. | In SW14 sec. 7, T. 10 N., R. 27 E., 50 ft
downstream from end of Telford pipe | | Sept. 17_ | 7. 26 | | LL16 | Dry Creek 1 | and at pump outlet. Near west line sec. 31, T. 10 N., R. 25 E., at old road crossing one-quarter mile downstream from old dam site. | 42. 2 | Sept. 1 | 19. 1 | | LL17 | Dry Creek | In NE¼SE¼, sec. 16, T. 10 N., R. 25 E.,
in canyon mouth and about 4.5 miles | 56.0 | Sept. 15_ | 46. 4 | | LL18 | Dry Creek cancl | downstream from old dam site. In NW14 sec. 19, T. 10 N., R. 26 E., at point where canal leaves Dry Creek channel and about one-quarter mile | | do | 28. 8 | | LL19 | Black Creek-Deep
Creek inflow chan-
nel. 1 | downstream from head of canal. In NW¼ sec. 20, T. 10 N., R. 27 E., at service road crossing near mouth of channel. | 8. 16 | Sept. 17. | 1.09 | | LL20 | Cedar Run Creek 1 | In SW¼ sec. 25, T. 10 N., R. 27 E., at ditch diversion at canyon mouth. | 5. 35 | Sept. 1 | 2.38 | | LL21
LL22 | Coal Creek | SW4 sec. 2, T. 8 N., R. 25 E., at mouth
In SW4 sec. 2, T. 8 N., R. 25 E., 50 ft
above Pass Creek road crossing.
In NW4 sec. 35, T. 9 N., R. 25 E., at road | 1.39
11.2 | do
Sept 15 | 2.30
4.60
5.26 | | LL23 | Big Creek 1 | in NW¼ sec. 35, T. 9 N., R. 25 E., at road ford. | 10.8 | Sept. 15.
Sept. 1 | 5, 26
9, 04 | | LL24 | Squaw Creek 1 | In NW1/2 sec. 23, T. 9 N., R. 25 E., at old homestead. | 8.40 | do | . 83 | | LL25 | Chicken Creek 1 | In N½ sec. 26, T. 9 N., R. 25 E., at indistinct road crossing | . 97 | do | 2.01 | | LL26 | Wet Creek | In NW1/4 sec. 4, T. 9 N., R. 27 E., at road | | Sept. 17_ | 6. 13 | | LL27 | Clyde diversion | In sec. 4, T. 9 N., R. 27 E., in field east of
Little Lost River station at Clyde. | | Sept. 18_ | 3.42 | | LL28 | Little Lost River | In sec. 4, T. 9 N., R. 27 E., in field east of
Little Lost River station at Clyde.
In NE4, sec. 33, T. 9 N., R. 27 E., 100 ft
above Knollin diversion and 0.6 mile | 485 | do | 46. 6 | | LL29 | Deer Creek 1 | above Deer Creek.
In SW¼NE¼ sec. 11, T. 8 N., R. 26 E., at canyon mouth. | 6.88 | Sept. 4 | 2.97 | Table 4.—Measurements of streamflow at sites other than gaging stations, 1959—Continued | Station | Stream | Location | Drain-
age area
(sq mi) | measured | Dis-
charge
(cfs) | |---------|-------------------|---|-------------------------------|----------------------|-------------------------| | | | | (54 111) | | (0.5) | | LL30 | Deer Creek | In SE¼ sec. 33, T. 9 N., R. 27 E., at indistinct road crossing one-fourth mile above | 18.4 | Sept 18 | 1, 90 | | LL31 | Badger Creek 1 | mouth. In SW¼ sec. 20, T. 9 N., R. 28 E., at canyon mouth. | 15. 18 | Sept. 4
Sept. 15 | 9.30
10.7 | | LL32 | do | In SW14 sec. 34, T. 9 N., R. 27 E., at high-
way crossing one-third mile above | 17. 75 | Sept. 18. | 4.68 | | LL33 | Little Lost River | mouth. In NW4/SW4 sec. 3, T. 8 N., R. 27 E., one-quarter mile upstream from end of indistinct road at springs, and down- | 525 | do | 50. 5 | | LL34 | Big Spring Creek | stream from Badger Creek. In SE¼SW¼ sec. 11, T. 8 N., R. 27 E., 100 ft below for κ. | (4) | do | 15.7 | | LL35 | Uncle Ike Creek 1 | In NE4/SW14 sec. 24, T. 8 N., R. 28 E., at mouth of canyon and 200 ft above diversion. | 7.44 | Sept. 4
Sept. 14_ | 3. 51
2. 90 | | LL36 | North Creek 1 | In NE¼ sec. 31, T. 8 N., P. 29 E., at can-
yon mouth at diversion. | 3 . 95 | do | 1, 37 | | LL37 | Little Lost River | In NE1/4 sec. 20, T. 7 N., R. 28 E., 300 ft
upstream from road crossing near Fal-
lert. | | Sept. 18. | 67. 8 | | LL38 | Teeney Creek | In NE14 sec. 28, T. 7 N., R. 28 E., at road crossing near Fallert. | (4) | do | 7.41 | | LL39 | Wiseman Diversion | In sec. 3, T. 6 N., R. 28 E., at point of diversion of ditch. | | do | 1,44 | | LL40 | East Spring Creek | In SE¼ sec. 21, T. 7 N., A. 28 E., at highway crossing near Fallert. | (4) | do | 3.06 | | LL41 | South Creek 1 | In NEW sec. 30, T. 7 N., R. 29 E., at canyon mouth above diversion. | 9. 70 | Sept. 2 | 21.6 | ¹ Peripheral stream; sum of discharges of peripheral streams in the basin is 87.4 cfs. 4 Spring fed. Estimate. Does not include drainage area of Sawmill Creek, the flow of which enters about a mile upstrean. Gaging stations have never been operated on tributaries of the Little Lost River, and few recent miscellaneous measurements have been made. Because most tributaries lose a large part of their flow before they reach the Little Lost River, it was believed that discharge measurements made near the mouths of the canyons, where underflow is small, might give a reasonable figure for inflow to the basin. The miscellaneous measurements made during the early part of September 1959 followed a long period of fair weather so that the discharge is assumed
to have come entirely from ground-water sources. Measurements made on most of the flowing streams from the peripheral area totaled 87.4 cfs. Ungaged inflow from a relatively inaccessible part of the peripheral area is believed to be small and is estimated to be about 10 percent of the measured flow. this to the measured flow gives a total of about 95 cfs as the surfacewater contribution to the valley. This discharge is used as the base flow in studies of basin yield described later. It was observed that discharge reaching the river as surface water from these same streams, after traversing the alluvial-fan material, totaled about 48 cfs, or only about half that measured at the canyon mouths. Because of these losses, gaging stations on the main stem do not measure all the runoff generated in the basin. #### RIVER-CHANNEL GAINS AND LOSSES Results of the September 1959 discharge measurements of major tributaries and in the river channel indicate a substantial loss in tributary channels in the upper part of the basin, and relatively little loss in the lower part. Location of measuring sites are shown on the basin map (pl. 2) and results of measurements are given in table 5. TABLE 5.—Channel losses and gains in the Little Lost River basin, 1959 [Percentages of gain or loss are rounded] | | | [Percentages of gain or loss | are rour | ided] | | | | | |--------------------|---------------------------------------|--|-------------------------|--------------|-------------------------|---------------|--------|--------------| | | | | | 1 | 1 | Discharge | 1 | | | Station | Stream or diversion | Location | Miles
above
mouth | | | Diver- | Gain o | r loss | | | | | | (cfs) | tribu-
tary
(cfs) | sion
(cfs) | Cfs | Per-
cent | | - | | Sawmill Creek cha | nnel | | | | | | | | | [Measurements made Sep | ot. 17, 19 | 59] | | | | | | LL6 | Sawmill Creek | At bridge at canyon mouth. | 7 | 20. 4 | | | | | | LL9
LL11 | Warm Creek
Sawmill Creek
canal. | Near mouth
300 ft above mouth | | 20. 7 | 5.84 | | -5.54 | -21 | | | · | Little Lost River ch | annel | - | | · | · | · | | | | [Measurements made Sep | _ | 959] | | | | | | LL3 | Summit Creek | At road crossing above
Barney Hot Springs. | 55, 2 | 10. 2 | 10. 2 | | | | | LL11 | Sawmill Creek canal. | 300 ft above entry to
Summit Creek. | 51.6 | | 20.7 | | | | | LL12 | Summit Creek | At Sawmill Canyon road
bridge. | 49. 5 | 33. 9 | | | +3.0 | +9. | | LL13 | Little Lost River | At shearing corral and
Bell Mountain road | 45. 5 | 29. 5 | | | -4.4 | -13. (| | LL15 | Telford inflow | crossing. 25 ft below pump and pipe line confluence. | | | 7. 26 | | | | | LL19 | Black and Deep
Creeks. | At point just above entry
to river | | | 1.09 | | | | | LL26 | Wet Creek | At highway crossing near mouth. | | | 6. 13 | - | | | | LL27 | Clyde diversion | In field near river station
500 ft below point of di- | | | | -3.42 | | | | LL27a
(13-1187) | Little Lost River. | version. Gaging station below Wet Creek at Clyde. | 3 8. 5 | 44.1 | | | +3.5 | +8.0 | | LL28 | do | Above Deer Creek and a- | 33. 2 | 46.6 | | | +2.5 | +5. | | LL30 | Deer Creek | bove point of diversion. At indistinct road crossing one-quarter mile above | | | 1.90 | | | | | LL32 | Badger Creek | mouth. At highway crossing one- | | | 4.68 | | | | | LL33 | Little Lost River. | third mile above mouth. Below Badger Creek and | 31.4 | 50. 5 | | | -2.7 | -5.1 | | LL34 | Big Spring Creek. | above spring on route.
At point near highway in
line with river measure-
ment LL33, below trib- | | | 15.7 | | | | | LL37 | Little Lost River. | ntary inflow. Below farm near Fallert and 100 ft above Cederville Canyon road bridge. | 20.0 | 67.8 | | | +1.7 | +2.6 | See footnotes at end of table. Table 5.—Channel losses and gains in the Little Lost River basin, 1959—Continued [Percentages of gain or loss are rounded] | | | [Percentages of gain or loss | are roun | iaeaj | | | | | |--------------------|---------------------|--|-------------------------|-------|-------------------------|---------------|--------|--------------| | | | | | | 1 | Discharge | | | | Station | Stream or diversion | Location | Miles
above
mouth | River | Inflow
from | Diver- | Gain o | r loss | | | | | | (cfs) | tribu-
tary
(cfs) | sion
(cfs) | Cfs | Per-
cent | | | | Little Lost River channel-
[Measurements made Sep | | | | | | | | LL38 | Teeney Creek | At Cedarville Canyon
road crossing and in line
with river measurement
LL37. | | | 7.41 | | | | | LL39 | Wiseman diver- | At headgate of ditch near USGS gage. | | | | -1.44 | | | | LL39a
(13-1190) | Little Lost River | Gaging station near Howe | 16.5 | 74.1 | | | +0.3 | +0.4 | | Tota | l or net | | | | 75. 07 | -4.86 | +3.9 | +5. | | | | | | | | | | | Note. —Station numbers in parentheses are Geological Survey IBM numbers. The loss in the channel and diversion canal of Sawmill Creek in the 7-mile reach from the mouth of the canyon to Summit Creek was 21 percent. The loss in the channel of Summit Creek in the 4-mile reach below the diversion inflow, or from the bridge on Sawmill Canyon road to the crossing at Bell Mountain road and the old corral, was 13 percent. The channel probably loses water for at least another mile, or to about the place where water from the Telford inflow channel enters the river. In the reach of the river between the Bell Mountain crossing and the gaging station below Wet Creek, the increase in river flow exceeded the measured tributary inflow. At the time the inflow measurements were made, direct unmeasurable seepage to the river was in evidence all along this reach. Measurements at the four check points in the 22-mile reach between the two gaging stations showed gains and losses in the surface flow of the Little Lost River of less than 6 percent of the measured flow. The significance of differences of this magnitude is obscured by limitations in the accuracy expected of the measurements themselves and by the complicated channel conditions in the reach. sults obtained thus far are not sufficiently conclusive to serve as a basis for the determination of reliable channel transportation coefficients. A channel transportation coefficient generally varies with stage and can be applied to discharge at the head of a reach to determine the correct discharge, exclusive of inflow and diversion, at the end of the reach. Medium- and high-stage transmission factors may be greatly different, as indicated by the study of a range of discharges at the two stations. Operational difficulties during the initial period of record at the upper gage also cast some doubt on the reliability of the relation thus far developed between the two stations. Additional streamflow measurements of the main river, tributaries, and diversions, from below Summit Creek to the lower gaging station, are necessary to determine channel transportation coefficients more precisely. A minimum of two runs must be made, one during the freshet season and one about midway in the irrigation season. At best, only the approximate amount of water routed through this part of the channel can be determined, because of the apparent alternate loss and gain of water in some reaches. #### GROUND WATER #### SOURCE AND OCCURRENCE The alluvial sand and gravel deposits in the Little Lost River valley are the most important aquifers in the basin. Except for a few wells near the mouth of the valley that obtain water from the Snake River basalt, all wells are completed in the alluvium. The consolidated rocks in the hills and mountains, however, also play an important role in the water regimen of the basin. These rocks are greatly fractured, and the fractured material, together with talus and slope wash on some of the steeper slopes and a fairly thick residuum on gentler slopes, forms a large ground-water reservoir, which is recharged during periods of rainfall and snowmelt. During periods of fair weather, discharge from this reservoir maintains the flow of the streams within the basin. There are no wells in the hills or mountains; however, numerous springs on the flanks of the highlands show that the rocks are saturated to altitudes well above the valley floor. Many of these springs are shown on topographic quadrangle maps, such as those of the Gilmore, Diamond Peak, and Hawley quadrangles. Some of the springs discharge into the streams; others discharge at the base of the mountains, and the flow from some of these percolates into the alluvium within a very short distance of the base of the mountains. Undoubtedly a considerable amount of ground water moves out of the aguifers of the hills and mountains into the valley alluvium and never appears at the surface. Thus, the aquifer beneath the valley is recharged by (1) precipitation on the valley floor; (2) percolation from streams entering the valley; (3) percolation from springs at the margins of the valley; (4) underflow from the bedrock aquifers of the adjacent highlands, and by (5) infiltration of irrigation water. #### WATER TABLE As was previously explained, the alluvial materials are generally better sorted and are more permeable toward the center of the valley than near the valley margins. Thus, water entering the alluvial aquifer near the margins of the valley moves toward the center and gradually turns downvalley. The water-table contour lines, which are shown as nearly straight lines across the central upper two-thirds of the valley, (fig. 4) undoubtedly would swing downvalley near the margins if data were available to define them. The downvalley gradient of the water table is fairly uniform, about 43 feet per mile from the junction of Sawmill and Summit Creeks to the bedrock ridge that constricts the aquifer
in secs. 21, 22, 23, and 24, T. 7 N., R. 28 E. At this place the water table declines very steeply, dropping about 200 feet in less than 2 miles. The major drop in the water table may occur in a much shorter distance. The only controls used to determine the gradient were sites at either end of the reach springs at the upper end in sec. 21, T. 7 N., R. 28 E., and well 6N-28Elbc1 at the lower end. The bedrock ridge apparently acts as a partial Hydraulic considerations suggest that, if the bedrock ridge visible at the surface were the only barrier to underflow, the gradient in the reach would be much gentler and the steepening of the water table would begin farther upvalley. Therefore, a buried projection is believed to extend from the visible part of the bedrock ridge westward beneath the alluvium. Ground water crosses the ridge as a sort of underground "cascade." A map by Crandall and Stearns (1930, pl. 2) shows water-table contours in December 1929 for a small part of the basin immediately upvalley from the bedrock barrier. The map is based on water-level measurements in about 18 wells and several springs. Nearly all the wells have since been destroyed and measurements of water levels could not be made in that area in 1959; however, the appearance of the springs and the amount of discharge suggest that the depth to the water table in this area is about the same as it was in 1929. The datum used by Crandall and Stearns was chosen arbitrarily and cannot be related precisely to sea-level datum. It appears, however, that their 80-foot contour is approximately the same as the 5,250-foot contour shown on plate 2. Their map shows detail not available at the present time (1959) and therefore has been reproduced in figure 5. The aquifer widens downvalley from the bedrock barrier, and the water-table gradient in the Howe area ranges generally from 15 to 20 feet per mile. The water table in most of this area is 40 to 100 feet below the surface. The alluvial materials in the area consist of interbedded sand, gravel, clay, and silt (pl. 3). The proportion of silt and clay apparently increases downvalley, so that east of Howe the alluvial materials are predominantly silt and clay. These materials are of low permeability and are interbedded with tongues of basalt from the Snake River Plain. They are responsible for "damming" the ground water in the Howe area so that it is held at a level nearly 200 feet higher than the water level in the basalt of the Snake River Plain only a mile or so to the south. In the transition zone between FIGURE 5,—Map, showing ground-water conditions in the Spring Creek area of the Little Lost River valley, Idaho. (From Crandall and Stearns, 1930.) the high water table in the Howe area and the lower water table of the Snake River Plain, the water level in a well may stand at progressively lower levels as successively deeper aquifers are penetrated during drilling. #### UTILIZATION OF GROUND WATER Several hundred wells, about 100 of which are described in table 6, have been dug or drilled in the valley. In 1959, about 63 of those described were used for irrigation. The deepest well known is 318 feet deep; all but about 10 of the wells given in table 6 are less than 150 feet, and many are less than 100 feet deep. Most of the wells were drilled, either from the surface or in the bottom of dug wells, but some dug wells still are in use. Most drilled domestic and stock wells are 6 inches in diameter; irrigation wells are generally 14 to 18 inches in diameter. The discharges of 38 irrigation wells were measured by the Idaho Department of Reclamation. Of these wells, 13 discharged more than 1,500 gpm, 17 discharged between 1,000 and 1,500 gpm, and 8 discharged less than 1,000 gpm. Data from these and other pumping tests made by drillers and irrigation-equipment companies are given in table 6. The maximum discharge measured in the area was 2,475 gpm from well 10N-27E-7cc1, and the minimum was 303 gpm from well 6N-29E-24bb1. Drawdowns in the 38 wells ranged from 12 to 60 feet, and averaged about 30 feet in the Howe area and about 40 feet in the upvalley area. The drawdown in a well includes the drawdown in the aquifer immediately adjacent to the well and entrance loss of head caused by flow, generally turbulent, through the perforations in the casing or well screen and in the casing to the pump intake. In the Little Lost River valley no well screens have been used; nearly all irrigation wells admit water through perforations in the well casing. Perforations are precut with a torch or are cut with a casing knife after the casing is set. Torch-cut perforations are usually ¼ to ¾ inch by 12 inches, and knife-cut perforations are ½ inch by 2½ or 3 inches. In most wells for which construction data are available about 250 to 450 perforations are used in an interval of 40 to 60 feet. Generally the openings constitute less than 4 percent of the surface area of the casing adjacent to the aquifer in the perforated interval How much of the drawdown in wells in the Little Lost River valley is due to entrance loss is not known. However, in other areas where the same type of construction has been used for similar aquifers, entrance loss commonly exceeds 50 percent, and in some wells exceeds 90 percent of the total drawdown. Probably an average of three-quarters of the drawdown in the Howe area is due to entrance loss. Table 6.—Records of wells in the Little Lost River valley, Butte County, Idaho Type of well: DD, dug and drilled; Dr, drilled; Du, dug. Depth of well: M, measured depth. Character of aquifer: G gravel; S, sand; C, clay; B, basalt. Altitude of land surface: Altitudes determined by spirit leveling are given to the nearest toot. Altitudes determined by aneroid barometer are given to the nearest foot. Altitudes interpolated from topographic maps are indicated by an asterisk?. Bellis (). Bellis (). Bellis (). Reported depths to water are given to the nearest foot. Type of pump; J. jet; P. piston; T, turbine; Sub, submersible. Yield of well: Data giving Yields were measured by the Idaho Department of Reclamation, except that those marked R were reported by users. Use: I, irrigation: D, domestic; U, unused; A abandomed; S, stock; O, observation. Remarks: CA, chemical analysis on page 36; I, log available in files of U.S. Geological Survey. Selected well logs are given in this report. Data regarding drawdown (Dd), yield, pumping tests, and number of aeres irrigated are reported. | | | - | | | | | | | | | | | | | | |--|------------------------------|--------------------|-------------------------------|-------------------------|-----------------|----------------------|---------------------------------|--------------------------------|-------------|---------------------|-----------------|---------------------|-----------------------------|-------------------|---| | | - | | | Casing | 1g | | Altitude | Wate | Water level | Pump | du | Yield | | | | | | Year | Type
of
well | Depth
of
well
(feet) | Diameter
(inches) | Depth
(feet) | Character of aquifer | of
land
surface
(feet) | Depth
to
water
(feet) | Date | Type | Horse-
power | of
well
(gpm) | Date of
measure-
ment | Use
of
well | Remarks | | 10N-27E-7cc1 Byron Telford | 1956 | ă | 125 | 22 | 122 | Ð | *6,085 | 13.0 | 12/ 4/59 | E | 75 | | | ı | Dd 80 ft at 2,475
gpm after 48 | | and
t | 1949 | Dr | 98 | 16 | 8 | | *6,035 | 22 | | Ł | 25 | 1,794 | 6/ 4/53 | н | acres. Dd 11 ft; 350 acres. | | 19bdt C. F. Scott 19ddt Jess L. Amy | 1949 | ĎĽ. | 98 | 16 | 98 | | *6,042
*6,030 | 32.1 | 10/28/59 | A.E. | 8 | | | D I | Dd 40 ft; 160 | | Lowell J. Nelson.
Jess L. Amy
Frank E. Reed
Ralph Blessinger. | 1957
1959
1939
1952 | ăăăă | 75
83M
65
119 | 6
16
4 or 5
16 | 75 | s,G | *5, 995
5, 874
5, 838 | 27.3
20
45 | 9/14/59 | J
None
J
T | 2 204 | 1,319 | 8/ 7/56 | I,s | L.
Yield inadequate
Dd 45 ft; 140 | | seed | 1921 | Dr | 100 | 16 | 06 | Ð | 5,773 | 23 | | E | 40 | 1,441 | July 1956 | н | acres.
Dd 50 ft; 315 | | do Lawrence W. | 1956 | ĀĀ | | တတ | 20 | g | | 35
16.0 | 9/12/59 | n n | -22 | | | D, s | act co. | | - | 1956 | Dr | 110 | 16 | 991% | t) | 5,717 | 18.5 | 10/28/59 | £. | 40 | 2,091 | 7/23/58 | I | Dd 47 ft at 1,800
gpm after 1 hr: | | | | Ď. | | 1 | | | 5,705 | 51.1 | 10/28/59 | ы | - | | | D | L; 319 acres. | | i | 1955 | Dr | 80
128 | 91 9 | 126 | Ð | *5, 635
5, 403 | 81.2 | 9/12/59 | ۲'n | 30 | 2,177
600R | 7/23/58 | I
D, S | 250 acres. | | Nicholson. | 1958 | DD | 128 | 16 | 128 | 9 | 5, 390 | 70.4 | 10/28/59 | E | 09 | 1,345 | 7/23/58 | н | Dd 105 ft at1,345
gpm after 5 to | | | _ | | _ | _ | | _ | _ | _ | _ | _ | _ | | | | acres. | | Dd 30 ft; L. This and other wells given below irrigate | L.,485 acres.
L.
Dd 36 ft.
Dd 18 ft at 1,350 | gpm; L.
Yield inade- | quate; L. L. Wells 8dcl, ddl and 16bbl irrigate ap- proximately | 360 acres. | 130 acres. | | Ľ. | L. L. Wells in secs. L. Wells in secs. L. yells in secs. supply water to irrigate | approximately 1,000 acres. Dd 52 ft at estimated 675 gpm after 6 hrs; | L.
Dd 57 ft at 1,615
gpmafter 5 hrs; | L; 240 acres. | |--|--|-------------------------|---|---------------|------------------------|---------------|---------------------------|---|---|--|----------------------| | н | ппппппп | Ą | S & H | I | I | H | 7 | ппАн | I | | ı | | 8/ 2/55 |
88/8/2/55
88/8/8/55
88/5/55
8/5/53
8/5/54
8/5/4/54 | | 8/ 7/56 | 8/ 7/56 | 7/22/58 | 8/ 1/56 | | | 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 702 | 972
1, 485
1, 998
2, 106
1, 323 | | 1, 193 | 1, 548 | 1, 759 | 1, 552 | | | | | | | 8 | 2444828 | | 50 | 20 | 20 | 20 | | 09 | 1 | 88 | 9 | | £ | 666666 | None | T
T | E | E | E | | Sub | £ | ££ | Т | | | 10/28/59 | 10/28/59
12/ 4/59 | 10/29/59
10/27/59
10/29/59 | 9/12/28 | July 1958 | 10/29/59 | 9/ 1/59 | 10/27/59
9/ 1/59
9/ 1/59
2/13/56 | 2/28/59 | 3/ 1/56
9/15/59 | 3/15/57 | | 25 | 20.1
14
12.7
7.6 | 6.2 | 95.7
95.0
82.0 | 80.5 | 8 | 77.1 | 75.9 | 70.2
73.2
70.7
80.7 | 92 | 75 | 76 | | | 5, 321 | 5, 179
5, 043 | 4, 938
4, 942
4, 921 | 4, 908 | | 4, 906 | 4,876 | 4, 885
4, 870
4, 865 | 1 | 4,896 | 4,939 | | c, a | G, G
C, G | g | B, S
S, G | 8, G | s, G | s, G | Ð | ෬෬ ෟඁ ඁඁඁඁ
෬෬ | ø | ರರ | Ð | | 09 | 80
60
100
100
100
87 | 215 | 191 | 148 | 110 | 120 | 131 | 131
±100
152 | 136 | 150 | 83-142 | | 16 | 16
16
16
16
16
16
16
16
16 | 14 | 96, 16 | 36, 16 | 16 | 36, 16 | 16 | 16
16
6
36, 16 | 16 | 36, 16
16 | 16 | | 98 | 80
100
100
100
87 | 318M
215 | 93
187M | 148 | 120 | 120 | 129M | 132M
133M
101
152 | 136 | 150
135 | 142 | | Dr | | Ďŗ | Dr.
Dr. | DD | Dr | DD | Dr | 0000 | Dr | DD
Dr | Dr | | | | 1959 | 1953 | 1956 | | | 1959 | 1959
1959
1959
1956 | 1959 | 1956
1959 | 1957 | | L. R. Hawley | do
do
do
do
L. R. Hawley | Bob Hall | L. R. Hawley
Lewis Burgess
Hope Land and
Water Co. | Hope Land and | Water Co.
Melvin L. | Hope Land and | Sweet Sage
Development | | qo | Sweet Sage Development Co. | Roland L.
Reeves. | | 7N-27E-12aal L. R. Hawley | 12aa2
12ab1
12ba1
12ba2
12ba2
17N-28E- 76b1
7ccl | 21cal.
6N-28E- 1bcl. | 24abl.
6N-29E- 8bel.
8del. | Sdd1. | 15cb1- | 16bb1. | 16cd1. | 16cd2.
16dd1.
16dd2.
17ccl | 17cc2 | 17cd1.
17del | .18db1. | Table 6.—Record of wells in the Little Lost River valley, Butte County, Idaho-Continued | | Remarks | Dd 20 ft; 225 acres. | Dd. 38 ft. Wells
20ba1 and bb1
irrigate 306 | acres.
Dd 54 ft.
Dd 18 ft; 240 | Being drilled
deeper; origi- | Dry 9-17-59: CA.
L; about 16 | Dd 69 ft at 1,426
gpm after 4 hrs, | Dd 69 ft at 1,579
gpm after 9 hrs; | i. | L.
Dd 30 ft; 180 | acres.
160 acres. | CA.
Dd about 15 ft; | 153 acres.
160 acres. | |-------------|---------------------------------|----------------------|---|--------------------------------------|---------------------------------|---------------------------------|---------------------------------------|---------------------------------------|----------|--------------------------------------|----------------------|-------------------------------|--| | | Use
of
well | I L | <u>H</u> | HH
HH | B C | I,8 I | S D | | j j | | I | D, S
L, S
L | 1 1 I | | | Date of
measure-
ment | 8/17/57 | 8/ 7/56 | 8/ 7/56 3 | | | | I | | 8/ 6/52 | 8/ 4/54 | 8/ 6/52 | 6/21/59 | | | of well r (gpm) | 1, 763 | 1,319 | 1,354 | | | | | | 1, 230 | 1,337 | 1,351 | 843 | | Pump | Horse-
power | 75 | 50 | 88 | | 743 | 8 | 8 | 75 | 202 | 09 | 1,2,0 | 40 | | Pu | Type | 뜬 | £ | EE | ŗ | дL | £ | E | E+E+E | - 66 | E | PAE | E E | | Water level | Date | 10/27/59
8/29/49 | August
1956 | 10/27/59
May | 9/ 2/59 | 8/29/49
10/29/59 | 2/18/59 | 2/14/59 | 10/29/59 | 9/15/59
9/15/59
9/15/59 | August | 9/17/59
8/26/49
9/15/59 | 10/27/59 | | Wat | Depth
to
water
(feet) | 92.3
69.3 | 72 | 85. 4
47 | 72.9 | 61.4
68.0 | 22 | 22 | 67.2 | 72.0 | 8 | 65.2
50.9
62.3 | 59.1 | | Altitude | of
land
surface
(feet) | 4, 931 | | 4,915 | 4,886 | 4,883.8 | | | 4,868 | 4,865
4,889 | | 4,862.2
4,857.3
4,845 | 4,840 | | | Character of aquifer | ð | | S, G | s, G | 8, G
G | Ď | s, G | S, G | გ.ფ.
ტტ | s, G | 8, G | | | ng | Depth
(feet) | 160 | 112 | 140
117 | | 72
58-108 | 133 | 131 | 135 | 135 | 109 | 06 | | | Casing | Diameter
(inches) | 72, 20, 16 | 16 | 36, 18, 16
16 | 36,6 | 94
16 | 16 | 16 | 16 | 30, 18, 14
36, 16
16 | 18 | 6
36
40, 16 | 36, 18 | | Depth | of
well
(feet) | 160
79M | 112 | 140 | | 53M
108 | 133 | 133 | 135 | 101
135
144 | 109 | 59M
67
87M | 90M
105M | | Type | | DD
Dil. | DD | DD
Dr | DD | Du | Dr | Dr | DD
Dr | | DD | Da
Da | DD | | | Year
drilled | 1952 | | | | 1913
1956 | 1958-
59 | 1959 | 1956 | 1956 | | | | | | Owner | Wendell Hansen. | | Paul E. Harrell. | Mrs. G. G. Har-rell. | Paul E. Harrell. | Sweet Sage Development Co. | qo | op | Hope Land and Water Co. doAl Wiseman | Willard O. Bell. | Unknown
Clifton Scott | Stauner.
William
Stauffer.
Warren E.
Stauffer. | | | Well | 6N-29E-19bb1. | 20bal. | 20bb1. | 20cd1. | 20de1.
20dd1. | 21aa1. | 21ab1. | | 21ad2.
21ad3.
21bb1. | | 21del.
21ddl.
22abl. | 22ab2.
22bb1. | | | | | _ | | | | | | | _ | | _ | | | - , | | | | 0 | |------------------|--|-------------------------------|---------------|---|--|------------------------------------|------------------|---------------|----------|---------|----------------|------------------|----------------------------|--|----------------------------|---|---------------------------------------|--|-------------------------| | Dd 12 ft after 3 | 200 acres.
240 acres.
Dd 20 ft; 227 | acres.
80 (?) acres | L; 160 acres. | L | Dd 26 ft; L.
Wells 24bbl,
bb2, and bel | irrigate 80
acres.
Dd 28 ft. | Dd 40 ft; L; 160 | Dd 15 ft; 160 | aures. | L; well | L; unused in | Location approx- | tmate. L. L. Approximately | 320 acres.
Wells 26abland 2
irrigate 240 | acres.
Dd 10 ft; L; 120 | acres.
Original depth,
132 ft reported; | Dd 13 ft at 1,200
gpm after 2 hrs; | L; 110 acres.
40 acres.
160 acres. | Dd 14 ft; L; 130 acres. | | I | ннн | ΩI | I | Ą | Ι | 1-1 | - | I, D | Ą | | I | ¥ | A
I | H | 1
I, D | Þ | I, D | нне | - | | 5/20/52 | 8/ 7/57
8/ 4/54
9/13/50 | | | 1 | 6/ 4/53 | 6/ 4/53 | 8/12/58 | | | | 1 | | | | 8/ 4/53 | | 7/21/59 | | 8/8/57 | | 206 | 1, 511
1, 220
1, 261 | | 1, 113 | | 303 | 718 | 817
817 | | | | | | | | 1, 230 | | 1, 130 | | 1,346 | | 22 | 545 | 25 | 98 | 25 | 20 | 15 | 25 | 20,1 | | | 30 | | 50 | 93 | 30,1 | | 30, 34 | 2887 | 20 | | E | FFF | ьĽ | L | T | None
T | E | 1 | T, J | None | | Ţ | | A n £ | T | T, J | None | T, J | <u> </u> | | | 9/ 3/29 | 10/29/59
9/ 3/59
3/ 9/59 | 8/26/49
9/16/59 | 10/29/59 | 9/20/49 | 9/ 9/29
9/ 9/29 | 9/ 8/29 | 10/29/59 | 69/6 /6 | 10/27/59 | 8/26/49 | 10/27/59 | May 1955 | 8/29/49
10/29/59 | 9/ 4/59 | 10/29/59 | 10/29/59 | 10/29/59 | 10/29/59 | 10/29/59 | | 59.8 | 57.0
57.1
61.8 | 44.8
41.0 | 50.8 | 44.3 | Dry
43.7 | 60 c | 36.5 | 36.2 | 25.2 | 34.9 | 33.7 | 22 | 63.5 | 1 59.0 | 41.7 | 58.2 | 58.3 | 62. 4
63. 1 | 59.8 | | 4,844.3 | 4,842
4,838
4,841 | 4,840.7 | 4,829 | 4,828 | 4,826 | 4,821 | 4, 821
4, 819 | 4,821 | 4, 803.3 | 4,806.4 | 4, 812. 2 | | 4,886.7 | 4,819 | 4, 821 | 4, 820 | 4,851 | 4,873 | 4,867 | | | G | G | Ġ | G | 55 | | 0,8 | | | s, G | G, S | 82 | Ð | Ð | ರರ | Ġ | G | C | 55 | | 26 | 103
88
88 | 99 | 87 | 98 | 72 | 69 | \$12 | 3 8 | | | | | 126 | 92 | 87 | 124 | 88 | - | 100 | | 44, 16 | 36, 20
36, 18
36, 16 | 46,6 | 42, 18, 16 | 36, 16 | None
36, 16 | 45, 14 | 36, 14
16 | 48, 14 | 40 | | 22, 21 | None | 98 | 16 | 16
36, 16 | 16 | 36, 18, 16 | 16 | 16 | | - 26 | 888 | 99 | 97 | 86
86 | 98M
66M | 67M | 73 M | M69 | 43M | 82 | 40M | 253 | 67M
106 | 92 | 72 | M96 | 96 | M601 | 99 | | DD | 999 | DD | DD
Tu | DD | 999 | ga | | DD | Da | Dr | DD | Dr | ğ | Dr | DD | Dr | DD | ăă | | | 1947 | 1950 | 1926 | 1956 | 1956 | 1950 | | 1957 | | - | 1948 | 1955 | 1955 | 1955 | 1955 | 1953 | 1955 | 1957 | | 1954 | | John Dietrich | Dan H. Levan
Jess M. Strope
R. Urich and | Robert Urich
Hope Land and | Water Co. | Hope Land and | Unknown
Robert Urich | do- | E. L. Amos | qo | William | do(?)do | Henry Stauffer | Byron Telferd | Harry Mays
Tom Hocking | 24 | do.
Paul R. Solem. | Clarence Fink | Ida McGehee | Willard O. Bell. | | | 22cd1. | 22cd2.
22da1.
22db1. | 22del.
23adl. | 23cb1. | 23db1. | 24aa1.
24bb1. | 24bb2. | 24pc1- | 24cb2. | 25aa1 . | 25ab1. | 25bcl | 25cbl | 29bcl
30aal | 26abl. | 26ab2_
26cbl_ | 26cd1. | 27bb1. | 28cb1. | 28dbl | Table 6.—Records of wells in the Little Lost River valley, Butte County, Idaho-Continued | | Remarks | L; 50 acres.
Hydrograph in | L; 143 acres.
Original depth, | CA.
L; irrigates 120 | Hydrograph in | report.
Unused irriga- | Lion wen.
L.
L. | | | Ľ. | |-------------|---------------------------------|---|----------------------------------|-------------------------------|---------------|---|--|---|----------------|---------------------------------------| | | Use
of
well | 10 | n | D, s | o, s | D, 8, 0 | D, s
D, s | Ω | D,8,0 | 0 | | | Date of
measure-
ment | | 8/ 5/53 | | | | | 1 | | | | Yield | of
well
(gpm) | 1,139R | 1, 220 | | | | | | | | | Pump | Horse-
power | 80 | 20 | | 18 | | 3 | | 1 | | |
P. | Type | T | $_{\rm None}^{\rm T}$ | чE | Д | P
None | P
None
P | Д | ᅀ | None | | Water level | Date | 10/29/59
10/29/59 | 5/15/50
10/29/59 | 10/17/56 10/29/59 | 10/29/59 | 10/17/56
10/26/59 | 10/26/59
10/26/59
Novem- | 10/26/59 | 10/9/59 | 10/26/59 | | Wate | Depth
to
water
(feet) | 65.2
68.1 | 65.7 | 61.1 | 105.6 | 57.8
120.9 | 113.9
114.9
188 | 94.8 | 268.6 | 272.0 | | Altitude | of
land
surface
(feet) | 4,859 | 4,853 | 4,842.5 | 4,834.1 | 4, 808.0
4, 808 | 4, 822. 1
4, 813
4, 818. 2 | 4,819 | 4,805.5 | 4,800.3 | | | Character of aquifer | G | 8, G | s, G
B | В | В | ффф | ъ | | Cinders | | gu | Depth
(feet) | 128 | 100 | 93 | 8 | | 40
75
220 | 140 | 520 | 401 | | Casing | Diameter
(inches) | 16
40 | 16/2 | 40, 18 | 93 | 36
16 | 6
4,6,8 | 9 | 90 | 9 | | | of
well
(feet) | 133
72M | 104
94M | 67
81M | 108M | 68
154M | 155
178M
220 | 140 | 540 | 401M | | Type | | Dr
Du | Dr | Du
DD | Du | Da | ăăă | Dr | Dr | Dr | | | Year
drilled | 1957 | 1950
1954 | 1959 | ±1910 | | 1924
1957
1946 | | 1939 | 1951 | | | Owner | Harley Kyle | 32bb2. dodo3abl Philip S. York | Charles Kyle
L. L. Cowgill | 33deldo | Fred Woody | Charles Webb
Joe O'Maley
Nehi Hansel | Charles | J. E. Mays and | 23cd1. U.S. Geological 195
Survey. | | | Well | 6N-29E-32acl. Harley Kyle. 32bbl. Andrew D. | 32bb2.
33abl | 33cel
33dbl. | 33del. | 35abl. Fred Woody
5N-29E-1bbl. Unknown | 3bel.
5N-29E- 3cdl.
4del. | 4dd3- | 15aa1. | 23cd1- | : Both this well and well nearby were being pumped at time of measurement. 2 Average. 3 Avarian. In sand and gravel aquifers, slotted casings of the type used in wells in the Little Lost River valley allow large quantities of silt, sand, and fine gravel to enter and partly fill a well. Sediment also may casue extensive wear on the pump and thereby decrease its operating efficiency. Head loss can be reduced and pump efficiency increased if wells are constructed with sufficient openings of the correct size in the casing or screen. One means of comparing the water-yielding ability of wells is by comparing their specific capacities—that is, their yield per foot of drawdown. In the Howe area specific capacities of 15 wells for which data were available ranged from 12 to 123 gpm per ft and averaged about 60 gpm per ft. The specific capacities are not constant, but vary with the discharge of the well and the length of time that the well is pumped. Specific capacities of wells can be used to make a rough estimate of the coefficient of transmissibility of the aquifer where the coefficient of storage can be estimated and all or nearly all the drawdown occurs in the aguifer. The coefficient of transmissibility is defined as the quantity of water, in gallons per day, that will flow through a vertical strip of the aquifer 1 foot wide and extend through the saturated thickness of the aquifer, under a hydraulic gradient of 100 percent, at the prevailing temperature of the water. This coefficient in turn can be used to estimate flow through the aguifer. Assuming that only onequarter of the drawdown occurs in the aquifer and that three-quarters represents entrance loss, the average specific capacity in the area should be about 240 gpm per foot for efficient wells. The coefficient of storage is defined as the volume of water released from or taken into storage per unit surface area of the aquifer per unit change in the component of head normal to that surface. It is expressed as a decimal fraction; for nonartesian aguifers, it is approximately equal to the specific yield. If the coefficient of storage is assumed to be 0.20, which is believed to be a reasonable assumption for gravel aquifers, a coefficient of transmissibility of about 400,000 gpd per foot can be computed (Theis and others, 1954). That this is a reasonable, and perhaps conservative, estimate is suggested by the fact that coefficients of transmissibility determined by aquifer tests in similar materials in nearby valleys are as large or larger. # EFFECT OF GROUND-WATER WITHDRAWALS The effect that withdrawal of ground water will have on the surfacewater and ground-water supply of the basin is an important consideration. No water can be pumped and consumed without lowering the water level and reducing the outflow from the basin in accordance with the consumptive use. However, because some part of the water is taken from storage during the pumping, not all the decrease in basin outflow will occur during the period of pumping. Some of the water will be obtained at the expense of outflow during the nonpumping period. The extent to which outflow is depleted by withdrawals during the irrigation season is dependent on several factors, including the distance of the place of withdrawal from an area of discharge, the depth and thickness of the aquifer, and the coefficients of storage and transmissibility. Because ground water discharges into the river in at least three reaches upstream from the hydrologic barrier in T. 7 N., R. 28 E., pumping of ground water upvalley from that locality will reduce streamflow to some extent. In general, the greatest reduction during the irrigation season will be caused by pumping wells in areas where the water table is higher than the water in the stream, particularly if the wells are very near the area of discharge to the stream. The effect of pumping a well on the flow of a nearby stream can be computed under idealized conditions by means of an adaptation of the Theis nonequilibrium formula (Theis, 1953), if the coefficients of storage and transmissibilty are known. By use of the assumed coefficient of 0.20 for storage and the estimated coefficient of 400,000 gpd per foot for transmissibility, the percentage of the pump discharge that is obtained from the river can be calculated for any time after pumping begins. The percentages of river water pumped from wells A and B, at distances of 0.2 mile and 2.0 miles from the stream, respectively, are shown graphically in figure 6. It can be seen from these curves that well A would obtain 80 to 85 percent of its water from the stream, either directly or by diverting water that would otherwise have reached the stream during the irrigation season. On the other hand, only 10 or 15 percent of the water pumped from well B would be taken from the stream during the irrigation season. However, this percentage represents conditions during the first irrigation season. Because of the lag between pumping well B and lowering of the water level in the discharge area, depletion of the streamflow by cyclic pumping of well B would, after several years, result in a uniform rate of depletion of the stream. For example, if 120 acre-feet of water is pumped each year from well B and consumptively used, streamflow would be reduced after equilibrium is reached by approximately 10 acre-feet per month. On the other hand, pumping 120 acre-feet of water from well A would reduce streamflow by perhaps 90 acre-feet during the period of pumping, and the other 30 acre-feet would be obtained from the stream in the nonpumping season, when storage space in the aquifer near the well is being refilled. The depletions given are based both on postulated ideal conditions and on assumed coefficients of storage and transmissibility. Actual FIGURE 6.—Effect of pumping from wells on flow of a nearby stream. conditions in the Little Lost River valley may be considerably different. Nevertheless, the computations show that a well near an area of ground-water discharge to a stream would have a much greater effect on streamflow during the irrigation season than would a well much farther away. Furthermore, under the assumed conditions, each well would decrease basin outflow by approximately 120 acre-feet per year. The above discussion is applicable only to the area upstream from the hydrologic barrier. Below the barrier, and especially several miles downvalley in the vicinity of Howe, pumping probably has little or no effect on streamflow. The river is perched 50 to 100 feet above the water table, and pumping will not materially increase vertical leakage. Streamflow could be diminished by pumping in this area only if the cone of depression were to expand upvalley, beyond the ground-water "cascade" into the area of ground-water discharge in secs. 17, 20, and 21, T. 7 N., R. 28 E. Such depletion of streamflow probably would not be significant and the amount of decrease would be distributed uniformly throughout the year. Thus it can be concluded that withdrawal and consumptive use of water from wells in the Howe area would be largely at the expense of ground-water flow across the hydrologic boundary east of Howe, which separates the valley from the Snake River Plain. Water-level measurements have been made for the past 10 years in several wells in the Howe area. Hydrographs of two of these wells are shown in figure 7. Also a hydrograph of a well in the Snake River Plain, 5N-29E-23cdl, a few miles south of the mouth of the Little Lost River valley is shown in figure 7. Sharp rises shown on the hydrograph of this well were the result of flood runoff in Little Lost River, which percolated to the Snake River basalt aquifer in the vicinity of the well. The three hydrographs generally show very similar long-term trends. For the first 4 years of record, from 1950 through 1953, there was little net change in water level. In 1954 and 1955 the water level declined 1 to 2 feet in all the wells. This decline was general throughout the Snake River Plain and adjacent tributary valleys (Mundorff and others, 1960, p. 253-256) and cannot be attributed to pumping in the Howe area. During the period 1955 through 1959, ground-water levels at the wells rose slightly, even though pumping increased greatly during this period. The rise in water levels is probably attributable to an increase in recharge. More detailed
analysis than this preliminary study permits would perhaps indicate quantitatively what the effect of pumping has been on the water table in the Howe area. Nevertheless, it is apparent that withdrawal and consumptive use of water in the Little Lost River valley, which in 1959 reached about 37,000 and 12,000 acre-feet, respectively, have not lowered the general water table more than 1 or 2 feet. The coefficients of storage and transmissibility apparently are large, and considerably more water could be utilized without a critical lowering of the water table. Increased pumping in effect would salvage ground water now leaving the Little Lost River valley as underflow to the Snake River Plain. ### QUALITY OF WATER Chemical analyses of 3 samples of water from wells and 1 sample from the Little Lost River are given in the following table. The water sampled is predominantly of the calcium and magnesium bicarbonate type, moderately hard to hard. By most frequently used criteria, the water is satisfactory for irrigation use. Some of the water is harder than desirable for domestic use but otherwise is satisfactory. Chemical analyses of water from the Little Lost River valley, Idaho [Results in parts per million except as noted. Analyses by U.S. Geol. Survey] | | | Well | | | |--|-----------------------|------------------|------------------|-----------------------------------| | | 6N-29E-
20dc1 | 6N-29E-
21dd1 | 6N-29E-
33cc1 | Little Lost
River ¹ | | Date of collection | 1/5/50
45 | 10/18/49 | 10/18/49
48 | 7/22/57
62 | | Silica (SiO ₂) Iron (Fe). Calcium (Ca). Magnesium (Mg). Sodium (Na). | . 06
50 | 11 | 3.9 | 15
.00
27
7.8
3.0 | | Potassium (K) Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃) | 244
26
14
.1 | 220
40
35 | 264
15
6 | .6
119
7.1
2
.2
.5 | | Boron (B) | . 02
290
199 | 248 | 232 | 123
99 | | Specific conductance (micromhos at 25° C)
pH
Percent sodium | 457
7.6
22 | 534 | 452 | 202
8. 0
6 | ¹ SE¼NE¼ sec. 16, T. 9 N., R. 27 E. #### BASIN ANALYSIS A precise quantitative analysis of the water supply of a basin requires detailed geologic and hydrologic data, which for the Little Lost River basin simply are not available. However, the scanty information available for this area can be used to determine the factors and the general magnitude of quantities involved. #### TOTAL WATER YIELD OF THE BASIN The total water yield of a basin is that residue of total water supply that is not consumed within the basin by natural processes. The total water supply of a basin is the total amount of water available to the basin in any form. In this area it is assumed to be derived almost entirely from precipitation. The water budget, or distribution of the water supply, for the Little Lost River basin is based on water years and was estimated by the use of three following methods. ### RELATION OF PRECIPITATION TO WATER YIELD A method of relating total precipitation to total water yield of tributary basins in the eastern part of the Snake River basin was described by Mundorff and others (1960, p. 51). In this method the measured surface-water outflow of selected basins is related to the average annual precipitation on the basin as shown on an isohyetal map. All the basins used in establishing the relation have the same general physiographic and geologic setting and geographic orientation. Mundorff and others (1960) used an isohvetal map by the U.S. Army Corps of Engineers (1950, v. 4, app. G, pl. 4). According to Mundorff, the weighted average annual precipitation on the Little Lost River basin above its mouth is 14.7 inches; and the relation shown by Mundorff and others (1960, fig. 7 p. 68) indicates that the water yield of the basin is about 160,000 acre-feet. A more recent isohyetal map based on the period 1921-57 has been prepared in greater detail by the U.S. Geological Survey for use in a report on flood frequency in the Snake River basin (Thomas and others, written communication 1960). Data from this more recent map have been used to plot the precipitation-runoff relation shown in figure 8. From the isohyetal map (fig. 3), an annual mean precipitation of 14.8 inches is obtained for the Little Lost River basin. This value used on the curve shown in figure 8 gives a mean annual runoff of about 4 inches over the area of about 900 square miles and a water yield of 190,000 acre-feet per year. Limits of accuracy are probably plus 25 percent (+45,000 acre-feet) to minus 12 percent (-25,000 acre-feet). The figures for average precipitation used in both the present and the earlier study are nearly identical. The difference in the yields computed was caused by the use of different basins in establishing the relation. In the earlier study, basins on both the southeast and northwest sides of the Snake River Plain were used to establish a general relation for the entire east end of the plain. In this investigation, only basins on the northwest side were used. These basins generally yield more water than those on the other side. The following table gives basins used in establishing the relation shown in figure 8. Relation of water yield to average annual precipitation, north flank of eastern Snake River Plain | No. | Stream and gaging station | Area
(sq mi) | Average an
depth (in
the s | ches over | |---|---|--|---|--| | | | | Precipita-
tion | Water
yield 1 | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14 | Pacific Creek near Moran, Wyo Buffalo Fork near Moran, Wyo Bear Creek above reservoir, near Moran, Wyo Henrys Fork near Island Park Henrys Fork near Ashton Teton River at St. Anthony Willow Creek near Ririe Birch Creek near Reno Big Lost River at Wildhorse, near Chilly Big Lost River at Howell's ranch, near Chilly Big Wood River near Ketchum Little Wood River near Ketchum Little Wood River at Campbell ranch, near Carey Fish Creek above dam Clover Creek near Bliss | 160
378
77. 1
481
3, 880
890
622
320
114
448
137
267
38
150 | 40
45
31
32
29
25
17
14, 5
24
34
18
15 | 21. 7
20. 2
13. 0
15. 3
17. 5
11. 6
4. 7
3. 4
11. 1
8. 4
14. 4
7. 4
7. 0
3. 2 | ¹ Average discharge for the period 1921-57, assumed to be water yield. #### PERIMETER INFLOW In a previous part of this report (p. 17) surface inflow from the mountainous perimeter was determined to be about 95 cfs during a period of base flow when flow consisted entirely of ground-water effluent. This discharge was considered to represent the flow of a single synthetic stream in the basin and could therefore be correlated with other streams in the region. The annual discharge for 1959 was obtained from the relation (fig. 9) between discharge during the baseflow period and annual mean discharge during water year 1959. Five stations having the same general hydrologic conditions as the perimeter area of the Little Lost River were used. According to the relationship, the mean annual discharge for the perimeter of the entire basin during the 1959 water year is about 190 cfs, or 138,000 acre-feet. When this discharge is adjusted to the base period 1921–57, used for the isohyetal map, the 37-year mean annual discharge becomes 260 cfs, or 190,000 acre-feet. It is evident that some recharge to the basin occurs from precipitation on the alluvial fans and terraces, which occupy about 250 square miles inside the perimeter. The materials underlying these areas are chiefly coarse gravel and boulders underlying scanty soil. The water table is a considerable distance below the surface; accordingly, the vegetation can utilize only the moisture retained in the soil. According to Blaney and Criddle (1949, p. 9), the evapotranspiration from arid lands having sparse native vegetation in the upper Colorado River basin consumes all precipitation in the growing season plus 50 percent, to a maximum of 3 inches, of the precipitation in the nongrowing season. The remainder of the precipitation in the nongrowing season FIGURE 8.—Relation between precipitation and basin yield, upper Snake River basin, Idaho. presumably would not be consumed and would become either surface runoff or, as in this area, ground-water recharge. The isohyetal map shows that average annual precipitation on the alluvial slopes is about 12 inches. If half of that amount is used by native vegetation from May through September as indicated by the record of monthly distribution of precipitation at Howe, the average contribution to water yield would be about 3 inches over the 250 square miles of the basin, or 40,000 acre-feet per year. As there is little or no surface discharge from these areas, most of the water must become ground-water recharge. FIGURE 9.—Relation between base flow and mean annual discharge of the Little Lost River basin, Idaho. A second method of estimating the water yield of these alluvial slopes is the precipitation-water
yield relation shown in figure 8. According to the curve, an area having an average precipitation of 12 inches should have a water yield of about 2½ inches, or about 33,000 acrefeet. The average estimate from the two methods, 36,000 acrefeet, is used for determining the water yield of the basin. Several areas along the Little Lost River, estimated to total about 20 square miles, are occupied by phreatophytes. Much more water is consumed in these areas than is contributed by direct precipitation, and therefore the difference is supplied at the expense of streamflow and underflow. This loss represents a negative entry in the water budget for the basin. In most areas phreatophytes are light to medium in density and consume roughly 24 inches of surface and ground water plus about 10 inches of precipitation. Consumptive use by phreatophytes in an estimated area of about 20 square miles is thus about 26,000 acre-feet. The water yield of the basin thus is equal to perimeter inflow plus yield on alluvial slopes minus evapotranspiration, or 190,000+36,000—26,000=about 200,000 acre-feet. #### SURFACE FLOW, UNDERFLOW, AND CONSUMPTIVE USE A third method used to estimate water yield of the basin is to add the total outflow of both surface and ground water. Surface flow has been gaged, but underflow can only be estimated. The average annual discharge at the gaging station on Little Lost River near Howe was 70 cfs for 19 years of record. Some additional surface flow bypasses this station, as in East Spring Creek, but it probably does not exceed 5 cfs. Thus the average surface flow past the hydrologic section is about 75 cfs, or 55,000 acre-feet per year. In another part of the report, the transmissibility of the entire thickness of aquifer is estimated to be about 400,000 gpd per ft. This figure can be used to help estimate the amount of ground-water outflow from the basin. Because the gaging station near Howe is close to the area of the postulated hydrologic boundary, where the hydraulic gradient is not accurately known, a hydrologic section a few miles upstream from the station was selected for estimating underflow. The average hydraulic gradient is about 40 feet per mile and the aquifer is 5 to 7 miles wide. The underflow is computed to be about 96 mgd or nearly 110,000 acrefeet per year by use of a width of 6 miles, a gradient of 40 feet per mile, and a coefficient of transmissibility (T) of 400,000 gpd per ft in the equation Q = TIW, where Q is the underflow, in gallons per day; I is the hydraulic gradient, in feet per mile; and W is the width of the aquifer, in miles. If the coefficient of transmissibility is greater or smaller, the amount of underflow would be correspondingly greater or smaller. The total outflow past this hydrologic section of the basin, as determined by this method, is therefore 55,000 acre-feet (surface flow) plus 110,000 acre-feet (underflow), or approximately 165,000 acre-feet. Inflow from an area of more than 200 square miles to the basin between the hydrologic section and the mouth of the valley may be 10,000 to 15,000 acre-feet. The amount of water consumed by irrigated crops on 4,000 to 5,000 acres of land in the upper valley, above the gaging station and the hydraulic section, is about 7,000 acre-feet, and it also must be added to obtain the total water yield of the basin. the total water yield, as estimated by this method, may be about 110,000 plus 55,000 plus 20,000 equals 185,000 acre-feet per year. # COMPARISON OF METHODS AND RESULTS Estimates of the annual water yield of the basin obtained by the three methods are compared as follows: | Method | Water yield
(acre-feet) | |---|----------------------------| | Precipitation—water-yield
Perimeter inflow | | | Surface flow, underflow, and consumptive use | | | Average | ¹ 190, 000 | ¹ Rounded. The close agreement of the results probably is somewhat fortuitous. The data available for each method were barely adequate; more and better records would put the estimates on a much firmer basis. The precipitation-water-yield method in some ways appears to be the most satisfactory. However, the method is dependent upon the consistency of the isohyetal map. Although absolute accuracy is not necessary, the isohyetal map should show relative precipitation on the different basins. The scatter of the points on figure 8 indicates that results by this method are probably within 25 percent of the true yield. The perimeter-inflow method is based largely on a single measurement on each stream during a period of low flow. A more dependable relation obviously could be established by making series of measurements at different rates of flow or by continuous records of flow for several perimeter tributaries. This method is based on the assumption that the ratio of base flow on a given date to the discharge for the year is the same for the sum of the many small tributaries as it is for the sum of the larger streams. It is probable that the ratio of underflow to base flow for small streams generally is larger than it is for medium-sized or large streams and that the ratio of annual yield to base flow would be larger than the 2.0 shown by the line on figure 9. Thus the perimeter-inflow method may give a somewhat low estimate of basin yield. Records for the gaging station near Howe support the major part of the surface-flow component of the surface-flow-underflow method and are probably accurate to within 5 percent. The underflow component may be considerably in error. The hydraulic gradient is known and the assumed width of aquifer is probably reliable, but the assumed coefficient of transmissibility may be considerably in error. Several pumping tests or other aquifer tests would provide a much firmer basis for estimating transmissibility. # WATER BUDGET The water yield estimated by three different methods ranges from 185,000 to 200,000 acre-feet. All these methods take into account water used by native vegetation. However, the total supply is depleted additionally by irrigation of about 16,000 acres of land. Irrigated crops in this basin, on the basis of data given by Jensen and Criddle (1952, p. 12), consume about 1.3 acre-feet per acre in addition to rainfall during the growing season. This is actual consumptive use by the crops during the frost-free periods. The actual growing season for some crops is longer, however, and some additional water is used by nonbeneficial vegetation along laterals and in waterlogged areas. Therefore, 1.5 acre-feet per irrigated acre, or a total of about 25,000 acre-feet for the basin, is probably a more reasonable figure. The water budget is estimated to be as follows: | Water yield (average estimate)Consumptive use (irrigation) | 190, 000
25, 000 | |--|---------------------| | Estimated outflow from basin | 165, 000 | #### POTENTIAL RECOVERABLE SUPPLY Theoretically the limit to the ultimate recoverable supply of water is the total amount available, which in this area was estimated to be about 165,000 acre-feet. However, generally it is impractical if not impossible to intercept all the underflow. Because the water table is reasonably close to the surface and because the gradient is fairly low in the Howe area, about 30 to 35 percent of the underflow, or 50,000 to 60,000 acre-feet, probably could be intercepted and consumed within the basin. Because part of the water pumped for irrigation returns to the aquifer, consumptive use of 50,000 to 60,000 acre-feet additional would require pumping of a much larger amount and would result in a considerable general lowering of the water table, especially during the irrigation season. Near the south margin of T. 6 N., the water table drops sharply to several hundred feet below the land surface. Water percolating to the water table south of that line is beyond practical recovery in the area near Howe; depletion of supply therefore equals the amount diverted to the area south of T. 6 N., not merely the amount used consumptively. During the winter and spring of most years, some water discharges from the Little Lost River into playas southeast of Howe, from which part of the water evaporates and part percolates to the water table. Water reaching this area is beyond recovery for the Howe area, and maximum utilization of the water supply within the basin would require some method of preventing this surface outflow. Perhaps the simplest method would be to divert surplus flows into canals above Howe, from which the water could percolate into the ground. Existing canals might be sufficient to take most of the water. Such salvage operations probably would not be necessary or profitable until the water table was drawn down somewhat to provide underground storage space for the recharged water. # CONCLUSIONS The principal conclusions of the study are summarized as follows: - 1. The water supply available for the basin is the surface-water and ground-water that originates within the basin. - 2. Surface and ground water are so closely related that development and utilization of either affects the total supply. - 3. The total water yield of the basin is about 190,000 acre-feet per year. - 4. Depletion of the water supply by consumptive use on irrigated lands is approximately 25,000 acre-feet per year. - 5. Total surface-water and ground-water outflow from the basin is about 165,000 acre-feet per year, of which, under present conditions, about 30 to 35 percent probably could be consumed within the basin. - 6. Some water leaves the basin as surface runoff during the winter and spring of most years. Maximum development would require salvaging this runoff, perhaps by diversion of the water to recharge the ground-water reservoir. - 7. Water pumped from wells upvalley from the hydrologic barrier near the center of T. 7 N., R. 28 E., is obtained with a corresponding decrease in streamflow. Wells drilled and
pumped near areas of ground-water discharge decrease the surface supply almost immediately, and diminish streamflow during the irrigation season by an amount equal to the bulk of the water consumptively used during the same period. Wells more distant (approximately a few miles) from areas of ground-water discharge deplete the surface flow uniformly throughout the year. However, total annual depletion by wells in each catgory would be the same, if consumptive use is equal. - 8. Withdrawal from the wells downvalley from the hydrologic barrier in T. 27 N., R. 28 E., have comparatively little effect on surface flow. Because ground-water and surface-water are so closely related, it seems reasonable to conclude that optimum development of the water resources of the basin will result when the water supply is managed as a single resource. # LOGS OF WELLS The information in the following well logs was obtained from well owners, drillers, and the files of the Idaho Department of Recla- mation. The terminology in the logs is that used by the drillers, slightly modified to achieve uniformity and clarity. The log of well 5N-29E-23cdl was compiled from the examination of drill cuttings by the U.S. Geological Survey. # Logs of wells | Material | Thickness
(feet) | Depth
(feet) | |--|---|---| | 5N-29E-4dc1 | | | | [Nephi Hansen. Casing, 8-inch, set to 30 feet; 6-inch casing set to 144 feet; 4-inch s | easing set to 2 | 58 feet] | | Loam, black | 3 | 3 | | Gravel | 15 | 18 | | Clay, yellow | 12 | 30 | | Lava rock, struck water | | 98 | | Clay, red | | 141 | | Clay and gravel | 3
8 | 144
152 | | Lava, gray, hard
Lava, black, soft; depth to water, 91.0 ft | 8 2 | 152 | | Lava, black, soit, depth to water, 91.0 it. | 21 | 175 | | Clay | | 200 | | Fravel | | 203 | | Clay. | | 214 | | Fravel | 6 | 220 | | Fravel, clean | 52 | 272 | | 31N-29 E-23CO 1 | | | | 5N-29E-23cd1 U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] | from 284.9 to | 305.9 fe | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] | 1 | 305.9 fe | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt. tan, clavey, slightly sandy, calcareous. | 5 | 5 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous | 5
10 | | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy, external coatings of calcareous. | 5
10 | 15 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. | 5
10
20 | .5
15
35 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. | 5
10
20
22 | .5
15
35
57 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. | 5
10
20
22
4 | 5
15
35
57
61 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. | 5
10
20
22
4
19 | 5
15
35
57
61
80 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous | 5
10
20
22
4
19
20 | 5
15
35
57
61
80 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritie. No sample. Basalt, gray to dark-gray, sessioular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, dark reddish-gray, minutely vesicular. Basalt, dark reddish-gray, minutely vesicular. Basalt, dark reddish-gray, minutely vesicular. Basalt, dark reddish-gray, minutely vesicular. | 5
10
20
22
4
19
20
10 | 38
57
61
80
100 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray Basalt, gray to dark-gray, vesicular, porphyritic. Basalt, dark reddish-gray, minutely vesicular. Basalt, dark reddish-gray, minutely vesicular. Basalt, dark dense; interval between 140 to 145 ft may contain calcareous seb | 5
10
20
22
4
19
20
10 | 36
57
63
88
100
110 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, vesicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by | 5
10
20
22
4
19
20
10
35
12 | 35
57
61
80
100
110
145
157 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Bilt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritie. No sample. Basalt, gray to dark-gray, sesicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, dark reddish-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177
to 180 ft contains a little gravel cemented by calcareous material. | 5
10
20
22
4
19
20
10
35
12 | 18
33
57
61
88
100
110
144
157 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray. Basalt, gray to dark-gray innutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, bask, coarsel. | 5
10
20
222
4
19
20
10
35
12 | 38
55'
61
88
100
114
14'
15' | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray Basalt, gray to dark-gray, minutely vesicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, vesicular. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, black, coarsely vesicular to scoriaceous. Basalt, black, coarsely vesicular to scoriaceous. Basalt, black, coarsely vesicular to scoriaceous. Basalt, black, coarsely vesicular to scoriaceous. | 5
10
20
22
4
19
20
10
35
12
23
10 | 180
190
190
110
114
157
190
190 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, vesicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, plack, coarsely vesicular to scoriaceous. Basalt, red and black, scoriaceous, aphantic. Basalt, red and black, scoriaceous, aphantic. | 5
10
20
222
4
19
20
10
35
12
23
10 | 18
33
57
61
80
100
114
145
186
199
198 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, vesicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, plack, coarsely vesicular to scoriaceous. Basalt, red and black, scoriaceous, aphantic. Basalt, red and black, scoriaceous, aphantic. | 5
10
20
222
4
19
20
10
35
12
23
10 | 18
35
55
66
80
100
114
145
157
188
190
200
220 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Bilt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray, vesicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, vesicular. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, black, coarsely vesicular to scoriaceous. Basalt, red and black, scoriaceous, aphanitic. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, vesicular to amygdaloidal. | 5
10
20
22
4
19
20
10
35
12
23
10
5
5
20 | 18
33
57
61
88
100
114
144
157
189
199
200
222
255 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, minutely vesicular, porphyritic. Basalt, dark reddish-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, vesicular. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, black, coarsely vesicular to scoriaceous. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, minutely vesicular | 5
10
20
22
4
19
20
10
35
12
23
10
5
5
5
20
12
18 | 18
35
57
61
80
100
114
143
157
180
199
200
222
252
252 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, vesicular, porphyritic. Basalt, dark reddish-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material Basalt, gray, dense; or secondary of the contains a little gravel cemented by calcareous material Basalt, gray, dense, or secondary or secondary or secondary, vesicular to scoriaceous. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, dense, can be dished by secondary, coarsely vesicular to scoriaceous. Basalt, gray, dense, can be dished by secondary or secondary, coarsely vesicular to scoriaceous. Basalt, gray, dense, can be dished by secondary or secondary or secondary. | 5
10
20
222
4
19
20
10
35
12
23
10
5
5
20
12
18
6 | 18
33
55
61
88
100
114
14
15
19
200
22(2
22(2
25)
25(2
26) | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of casing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, vesicular, porphyritic. Basalt, dark reddish-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material Basalt, gray, dense; or secondary of the contains a little gravel cemented by calcareous material Basalt, gray, dense, or secondary or secondary or secondary, vesicular to scoriaceous. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, dense, can be dished by secondary, coarsely vesicular to scoriaceous. Basalt, gray, dense, can be dished by secondary or secondary, coarsely vesicular to scoriaceous. Basalt, gray, dense, can be dished by secondary or secondary or secondary. | 5
10
20
222
4
19
20
10
35
12
23
10
5
5
20
12
18
6 | 18
33
55
66
80
100
1114
157
188
199
200
220
225
255
260
277
288 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, wesicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, dark reddish-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, vesicular. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel
cemented by calcareous material. Basalt, black, coarsely vesicular to scoriaceous. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, minutely vesicular. Basalt, gray, finely vesicular. Basalt, gray, finely vesicular. Basalt, gray, finely vesicular. Struck water at 283 feet. | 5
10
20
22
4
19
20
10
35
12
23
20
5
5
5
20
12
18
6
11 | 183
335
557
661
88
100
1114
144
157
180
200
202
225
255
265
266
266
277
288 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, essicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material Basalt, pray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, red and black, scoriaceous, aphanitic. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. | 5
10
20
22
4
19
20
10
35
12
23
10
5
5
5
5
20
112
18
6
11
9
9 | 5
15
55
61
80
100
114
145
199
199
200
222
255
256
266
287
288
288
299 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray, Basalt, gray to dark-gray, minutely vesicular, porphyritic. Basalt, dark reddish-gray, minutely vesicular. Basalt, gray dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, vesicular. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, black, coarsely vesicular to scoriaceous. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, dense. Basalt, gray, minutely vesicular. Basalt, gray, minutely vesicular. Basalt, gray, minutely vesicular. Basalt, gray, minutely vesicular. Basalt, gray, minutely vesicular. Basalt, gray, finely vesicular. Basalt, gray, finely vesicular. Basalt, gray, coarsely | 5
10
20
22
4
19
20
10
35
12
23
20
5
5
5
20
12
18
6
11
9
3
3
3
12 | 18
18
18
18
100
100
114
115
18
190
200
222
255
265
265
277
288
288
283
283
293
300 | | U.S. Geological Survey (sample log). Casing, 6-inch, set to 401 feet; perforated Bottom of easing plugged with cement at 401 feet] Silt, tan, clayey, slightly sandy, calcareous. Basalt, gray, minutely vesicular, drusy. Basalt, light-gray to gray, finely vesicular, drusy; external coatings of calcareous tan silt from 20 to 25 feet. Basalt, gray, porphyritic. No sample. Basalt, gray to dark-gray. Basalt, gray to dark-gray, essicular, porphyritic. Basalt, gray to dark-gray, minutely vesicular. Basalt, gray, dense; interval between 140 to 145 ft may contain calcareous ash. Basalt, gray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material Basalt, pray, dense; interval from 177 to 180 ft contains a little gravel cemented by calcareous material. Basalt, red and black, scoriaceous, aphanitic. Basalt, gray, vesicular to amygdaloidal. Basalt, gray, dense. | 5
10
20
222
4
19
20
10
35
12
23
10
5
5
20
12
18
6
11
9
3
3
12
10
20
20
20
20
20
20
20
20
20
20
20
20
20 | 5
15
55
61
80
100
114
145
199
199
200
222
255
256
266
287
288
288
299 | #### 6N-28E-1bc1 [Bob Hall. Casing, 16-inch, set to 215 feet; perforated from 160 to 210 feet] | Gravel, coarse | 180
35 | 180
215 | |----------------|-----------|------------| | · | | ŀ | # Logs of wells—Continued | Logs of weus—Continued | | | |---|---|--| | Material | Thickness
(feet) | Depth
(feet) | | 6N-29E-8dd1 | | | | Hope Land and Water Co. Casing, 16-inch, set from 70 to 148 feet; perforated from | om about 74 t | to 148 feet | | Dug well | 6
11
39
18 | 74
80
91
130
148 | | 6N-29E-16cd1 | | | | [Sweet Sage Development Co. Casing, 16-inch, set to 131 feet; perforated from | om 67 to 130 f | eet] | | Soil. Gravel. Clay, blue, with some gravel Gravel, Gravel, mostly small. Gravel, fine Gravel, small, and clay. Gravel and a little clay. Gravel water-bearing Gravel, coarse Gravel, doorse Gravel, doorse Gravel, doorse Gravel and white clay. Gravel and shad white clay. Gravel and shad | 10 1 | 2
3
8
20
30
50
60
70
80
100
110
120 | | | <u> </u> | | | 6N-29E-17cd1 [Hope Land and Water Co. Casing, 16-inch, set from 73 to 150 feet; perforated from | | | | Dug well Gravel, small. Cement gravel. Gravel, large, and some sand. Cobblestone gravel. Cement gravel, small. Clay, brown, with small gravel. Gravel, hard | 6
23
11
15
5
12
3 | 75
81
104
115
130
135
147
150 | | 6N-29E-20dd1 | | | | [Paul Harrell. Casing, 16-inch, set from 58 to 108 feet; perforated from 58 to 108 fe | eet, 180 perfo | rations] | | Dug well Cement gravel, hard Gravel, loose, water-bearing Gravel, hard Gravel, softer Clay and gravel | 12
5
1
25
1 | 64
76
81
82
107
108 | | 6N-29E-23cb1 | | | | Earl Wortley. Casing, 18-inch, set to 21 feet; 16-inch casing set 21 to 87 feet; perforations] | rated from 25 | to 87 fee | | Dug well | 40
10 | 47
87
97 | | 6N-29E-24cb1 Edwin Amos. Casing, 16-inch, set to 45½ feet; 15-inch casing set from 45½ to 75 fee 75 feet, 235 perforations] | t; perforated t | from 40 t | | Clay | $\begin{array}{c} 4\frac{1}{2} \\ 12\frac{1}{2} \\ 4 \\ 25\frac{1}{2} \\ 28\frac{1}{2} \\ 25 \end{array}$ | 41
17
21
461
75
100 | # Logs of wells-Continued | Logs of wells—Continued | | | |--|---|--| | Material | Thickness
(feet) | Depth
(feet) | | 6N-29E-25cb1 | · · · · · · · · · · · · · · · · · · · | | | [Byron Telford. Casing pulled] | | | | Drilled well Clay, sandy Quicksand Clay Clay, sandy. Clay, sandy. Clay and sand Clay and gravel Clay Clay Clay, soft. Clay, soft. Clay Clay, soft. Clay Clay Clay Clay Clay Clay Clay Clay | 32
27
6
14
15
2
24
9
12
11
50 | 51
83
110
116
130
145
147
171
180
192
203
253 | | 6N-29E-26cd1 | | | | [Clarence Fink, Casing, 16-inch, set to 124 feet; perforated from 85 to 124 feet | . 220 perforat | ionsl | | Gravel, sand, and clay | 32
4
3
4
17
12
8
14
5
3
26
4 |
32
36
39
43
60
72
80
94
99
102
128
132 | | 6N-29E-28dbl [Phil York. Casing, 16-inch, set to 106 feet; perforated from 66 to 106 feet, 2 | 20 perforation | ns] | | SoilGravel | 5
62
3
35
1 | 5
67
70
105
106 | | 6N-29E-30da1 | · | | | [Tom Hocking. Casing, 6-inch, set from 6 to 106 feet; perforated] | | | | Well pit. Gravel, coarse Gravel, hard Gravel, hard, coarse Cement gravel. Gravel, softer, water-bearing Clay | 24
25
8
12
30
1 | 6
30
55
63
75
105
106 | | 6N-29E-33db1 | | | | [L. L. Cowgill. Casing, 40-inch, depth not known; 18-inch casing set from 63 to 93 feet] | 3 feet; perfor | ated from | | Clay | 4
89 | 4
93 | | | <u></u> | | # Logs of wells-Continued | Material | Thickness
(feet) | Dept h
(feet) | |---|-----------------------------------|---| | 7N-27E-12aa2 | | | | [L. R. Hawley. Casing, 16½-inch, set to 87 feet; perforated from 37 to 87 feet | , 400 periorati | ons] | | Soil | 5
82 | 5
87 | | 7N-28E-7ecl | | | | [L. R. Hawley. Casing, 16½-inch, set to 87 feet; perforated from 30 to 85 feet | , 440 perforati | ons] | | Soil | | 9
67
8 7 | | 9N-27E-28cb1 | · | | | [Lawrence W. Isham. Casing, 16-inch, set to 99½ feet; perforated from 34½ to 99 | ½ feet, 308 pe | rforation | | Clay | 58½
27 | 31
62
89
110 | | 10N-27E-7ccl [Byron Telford. Casing, 22-inch, set to 122 feet; perforated from 11 to 122 fee | t, 960 perforat | ions] | | Clay Clay and gravel, water-bearing Clay Clay and gravel Clay and gravel Clay and gravel Gravel Clay, hard, and gravel, water-bearing Gravel, some clay Clay, very little gravel. Clay and gravel Gravel and some clay, water-bearing Gravel, coarse Clay and gravel Cravel and some clay, water-bearing Cravel, coarse Clay Clay Clay Cley Clay Cement gravel, some clay | 5
4
8
6
15
3
11 | 2
12
17
21
29
35
50
53
64
76
80
86 | | 10N-27E-29bc1 | | | | [Lowell Nelson. Casing, 6-inch, set to 75 feet] | | | | Clay | 12
28
32
3 | 12
40
72
75 | ### REFERENCES - Baldwin, E. M., 1951, Faulting in the Lost River Range area of Idaho: Am. Jour. Sci., v. 249, no. 12, p. 884-902. - Blaney, H. F., and Criddle, W. D., 1949, Consumptive use of water in the irrigated areas of the upper Colorado River basin (provisional): U.S. Dept. Agriculture, Soil Conserv. Service duplicated rept., 49 p. - Crandall, Lynn, and Stearns, H. T., 1930, Ground water in Little Lost River valley, Idaho: U.S. Geol. Survey open-file report, 33 p. - Jensen, M. C., and Criddle, W. D., 1952, Estimated irrigation water requirements for Idaho: Idaho Agr. Expt. Sta. Bull. 291, 23 p. - Mundorff, M. J., Crosthwaite, E. G., and Kilburn, Chabot, 1960, Ground water for irrigation in the Snake River basin, Idaho: U.S. Geol. Survey open-file report, 209 p. - Ross, C. P., and Forrester, J. D., 1947, Geologic map of the State of Idaho: Idaho Bur. Mines and Geology. - Swendson, W. G., 1914, Engineers report on Blaine County Irrigation Company's Carey Act project located in Blaine, Fremont, and Custer Counties, Idaho: 58 p. - Theis, C. V., 1953, The effect of a well on the flow of a nearby stream: U.S. Geol. Survey open-file report, 9 p., 1 fig. - Theis, C. V., and others, 1954, Estimating transmissibility from specific capacity: U.S. Geol. Survey open-file report, 11 p. - U.S. Army Corps of Engineers, 1950, Review report on Columbia River and its tributaries: U.S. 81st Cong., 2d sess. H. Doc. 531, pt. 4. - U.S. Geological Survey, issued annually, Surface water supply of the United States, pt. 13, Snake River basin: U.S. Geol. Survey Water-Supply Papers. - U.S. Weather Bureau, 1937, Climatological Summary of the United States, Section 6—Southern Idaho, to 1930 inclusive, 31 p. # INDEX | Page | Page | |---|---| | AbstractQ1 | Perimeter inflow, relation to water yield. Q38-41, 42 | | Acknowledgments | Phreatophytes 40, 41 | | Alluvial fans, list4 | Physiography, general statement | | Alluvial fill, description 5-7 | Power consumption 12 | | Aquifer, recharge 22 | Precipitation, discussion | | See also discussion under water table 22 | relation to water yield 37-38 | | Donalt 5.7 | Pumpage, equation for estimating 11 | | Basalt | See also Ground water. | | Basin analysis, general statement | | | Bibliography 49 | Quality of water 36 | | | | | Chemical analyses, Little Lost River valley 36 | River-channel gains and losses 13, 20, 22 | | Climate 7-10 | | | Coefficient of storage, defined | Sawmill Creek, channel losses and gains 20, 21 | | transmissibility, defined | course18 | | Conclusions 44 | point of origin13 | | Consumptive use, relation to water yield 40, 41 | Sedimentary rocks 5 | | See also Evapotranspiration. | Specific capacity, defined | | Diversions of surface water 15, 16, 17 | Storage, discussed | | Drainage 4 | Streamflow measurements | | Dry Creek, point of origin | Station records | | | Stream-gaging stations, numbering system 2 | | Evapotranspiration | See also Station records. | | See also Consumptive use. | Summit Creek, point of origin15 | | Faults5 | Surface flow, relation to water yield 41, 42 | | | Surface water, diversion 15, 16, 17 | | Generalized section | interrelation with ground water 13, 15 | | Geologic features 5,7 | sources15 | | Ground-water, effect of withdrawals 31-36 | Temperature 8 | | interrelation with surface water | - • | | pumpage10,13 | Topography and drainage 4 Total water yield, defined 37 | | source and occurrence 22 | methods used to estimate 37-42 | | utilization 25, 31 | Transmissibility, discussed | | See also Underflow; Water table. | Tansmissionity, discussed | | Howe area, power consumption and estimated | Underflow, relation to water yield 41, 42 | | pumpage12 | Upper valley area, power consumption and | | Hydrographs, wells | estimated pumpage | | Industry in area | communic pumpage | | Introduction 1,2 | Volcanic rocks. See Basalt. | | Investigation, methods 2 | TOTALLIO TOTALIO DELLA CONTRACTOR | | purpose2 | Water budget 42-43 | | Irrigation, development | Water supply, general statement | | total area | potential recoverable 43-44 | | | quality of water | | Little Lost River, annual mean discharge 17 | Water table, discussion | | channel losses and gains | Water yield, relation to precipitation 37-38, 42 | | point of origin 4, 13, 15 | See also Total water yield. | | Little Lost River valley, chemical analyses of | Wells, drawdown 11, 25 | | water from 36 | hydrographs | | Location of area | numbering system 2, 3 | | Numbering system, stream-gaging stations 2 | Records 26-30, 44-48 | | wolls 2-3 | Wet Creek, point of origin 4, 15, 16 |